Instrumentation, Methods of Flood-Data Collection and Transmission, and Evaluation of Streamflow-Gaging Network in Indiana By Dale R. Glatfelter and Gerard K. Butch Prepared in cooperation with the INDIANA DEPARTMENT OF NATURAL RESOURCES, Division of Water U.S. GEOLOGICAL SURVEY Water-Resources Investigations Report 91-4051 ## U.S. DEPARTMENT OF THE INTERIOR BRUCE BABBITT, Secretary U.S. GEOLOGICAL SURVEY Gordon P. Eaton, Director Any use of trade, product, or firm names in this publication is for descriptive purposes only, and does not imply endorsement of products by the U.S. Government. For additional information, write to: District Chief U.S. Geological Survey Water Resources Division 5957 Lakeside Boulevard Indianapolis, IN 46278-1996 Copies of this report can be purchased from: U.S. Geological Survey Earth Science Information Center Open-File Reports Section Box 25286, MS 517 Denver Federal Center Denver, CO 80225 ### **CONTENTS** | Abstract | |--| | Introduction | | Purpose and Scope | | Background | | Acknowledgments | | Instrumentation | | Stage | | Nonrecording Equipment | | Methods of Sensing Stage | | Recording Equipment | | Precipitation | | Nonrecording Equipment | | Recording Equipment | | Methods of Flood-Data Collection and Transmission | | Existing Streamflow-Gaging and Precipitation Networks | | Routine Operation of U.S. Geological Survey Streamflow-Gaging Stations | | Data Collection During Floods | | Data Transmission During Floods | | Evaluation of Streamflow-Gaging Network | | Evaluation Criteria | | Basin Analyses | | Whitewater River Basin | | Ohio River Basin | | Upper Wabash River Basin | | Middle Wabash River Basin | | Lower Wabash River Basin | | White River Basin | | East Fork White River Basin | | Patoka River Basin | | St. Joseph River Basin | | Maumee River Basin | | Kankakee River Basin | | Calumet River Basin | | Urban Areas | | Future Applications | | Summary | | References Cited | | Supplemental Data | #### **FIGURES** | 1. | Staff gage | 4 | |-----|---|----| | 2. | Wire-weight gage. | 5 | | 3. | Electric-tape gage | 6 | | 4. | Stilling-well installation showing float sensor | 7 | | 5. | Installation showing bubble-gage sensor | 8 | | 6. | Digital recorder | 10 | | 7. | Graphic recorder | 11 | | 8. | Data-collection platform | 12 | | 9. | Standard, 8-inch-diameter, nonrecording precipitation gage | 14 | | 10. | Nonstandard, 4-inch-diameter, nonrecording precipitation gage | 15 | | 11. | Weighing-type recording precipitation gage | 16 | | 12. | Tipping-bucket-type recording precipitation gage | 17 | | 13. | Location of streamflow-gaging stations in the study area | 19 | | 14. | Location of selected precipitation gages in the study area | 20 | | 15. | Telemark gage | 22 | | 16. | River basins in the study area | 25 | | 17. | Potential sites for installation of telemetry | 26 | | 18. | Mean annual precipitation, 1941–70 | 29 | | 19. | Two-year, 24-hour rainfall | 30 | | 20. | Rainfall-runoff coefficients | 31 | | 21. | Whitewater River basin | 32 | | 22. | Ohio River basin | 34 | | 23. | Upper Wabash River basin | 35 | | 24. | Middle Wabash River basin | 38 | | 25. | Lower Wabash River basin | 40 | | 26. | White River basin | 41 | | 27. | East Fork White River basin | 43 | | 28. | Patoka River basin | 45 | | 29. | St. Joseph River basin | 47 | | 30. | Maumee River basin | 48 | | 31. | Kankakee River basin | 50 | | 32. | Calumet River basin | 52 | | 22 | Indiananolis area | 54 | #### **TABLES** | 1. | Streamflow-gaging stations without telemetry | 58 | |----|--|----| | 2. | Streamflow-gaging stations with Telemark equipment | 63 | | 3. | Streamflow-gaging stations with data-collection platform and telephone line | 64 | | 4. | Streamflow-gaging stations with data-collection platform and satellite transmitter | 67 | | 5. | Streamflow-gaging stations in the National Weather Service Automated Local Evaluation in Real Time (ALERT) network in the Maumee River basin | 69 | | 6. | Guidelines for evaluation of a streamflow-gaging station without telemetry | 70 | | 7. | Daily or flood forecast points as supplied by the National Weather Service River Forecast Centers | 71 | | 8. | Major flood-control reservoirs in Indiana | 73 | | 9. | Locations indicated for installation of telemetry | 74 | #### **CONVERSION FACTORS** | Multiply | Ву | To obtain | |---|---------|---| | | | | | inch (in.) | 2.54 | centimeter | | foot (ft) | 0.3048 | meter | | mile (mi) | 1.609 | kilometer | | square mile (mi ²) | 2.590 | square kilometer | | acre-foot (acre-ft) | 1,233 | cubic meter | | cubic foot per second (ft ³ /s) | 0.02832 | cubic meter per second | | cubic foot per second per square mile [(ft³/s)/mi²] | 0.01093 | cubic meter per second per square kilometer | ## Instrumentation, Methods of Flood-Data Collection and Transmission, and Evaluation of Streamflow-Gaging Network in Indiana By Dale R. Glatfelter and Gerard K. Butch #### **ABSTRACT** Floods destroy more lives and property than any other type of natural disaster in the Nation. In Indiana, several major floods have occurred since 1900. Flooding can occur at any time and place in Indiana. The degree of flooding can vary from a minor inconvenience to a major disaster that results in loss of life and extensive property damage. The streamflow-gaging network in Indiana as it exists in 1989 is evaluated in this study on the basis of meeting flood-data needs of various governmental agencies. The study area (Indiana and adjacent areas in Illinois, Michigan, and Ohio) was divided into 12 basins and 1 urban area. Each basin and the Indianapolis area were analyzed on the basis of hydrologic characteristics, flood potential, and availability and benefits of real-time data. A set of guidelines for evaluating existing streamflow-gaging stations without telemetry was developed so quantitative comparisons could be made between stations. Two major components comprise the guidelines: characteristics of the site (drainage area, peak discharge, and population of the nearby area) and flood-warning management and planning use of the data. From the analyses, determinations were made concerning modifications or additions to the network to improve flood-data collection and transmission. These determinations were discussed at interagency meetings to ensure agreement. The study results indicate that installation of 15 new sites would improve flood-data collection. These 15 new sites, plus equipping 26 existing streamflow-gaging stations with telemetry (preferably data-collection platforms with satellite transmitters), would improve transmission of flood data for potential users. #### INTRODUCTION Floods destroy more lives and property than any other type of natural disaster in the Nation. About 200 people die from flood-related causes each year, and nearly \$5 billion in property damages are incurred annually (Federal Interagency Advisory Committee on Water Data, Hydrology Subcommittee, 1985). In Indiana, flash floods caused by local intense thunderstorms affect small drainage basins each year. The severity of flooding can vary from a minor inconvenience to a major disaster that results in the loss of life and extensive damage to agriculture, industry, transportation, housing, and commerce. Because the risk of flooding exists at any time and place in Indiana, collecting and transmitting dependable and timely data from flooded areas might be limited by the existing streamflow-gaging network. The U.S. Geological Survey (USGS), in cooperation with the Indiana Department of Natural Resources, Division of Water, has determined that this network must be evaluated to identify the modifications or additions that would improve data collection and transmission during floods. Recent advances in technology have made collecting and transmitting real-time data practical. #### Purpose and Scope This report describes the results of a study to evaluate the streamflow-gaging network in Indiana as it exists in 1989 and identifies modifications or additions that would improve data collection and transmission of information during floods. The study is limited to such interagency flood-related concerns as real-time or near real-time data recording, spatial distribution of gaged sites, and data dissemination. Drainage basins that have fewer than optimal streamflow-gaging stations and existing stations that would provide useful information if telemetry were installed are identified. For the study, Indiana was divided into 12 river basins; the Indianapolis area also was evaluated. Each was analyzed on the basis of (1) hydrologic site characteristics, (2) flood potential, and (3) availability and benefits of real-time data. #### **Background** In Indiana, several major floods have occurred since 1900. The March 1913 flood brought such disaster and ruin to the Wabash, White, East Fork White, Maumee, Whitewater, and Patoka River basins that it will long be remembered and be compared to future floods. The devastating January 1937 flood on the Ohio River and the January–February 1959 floods in the Ohio, Whitewater, East Fork White, and upper Wabash River basins were caused by heavy rain falling on frozen soil. The floods of June–July 1957 in the Wabash and White River basins in central Indiana and the July–August 1979 floods in the White, East Fork White, Patoka, Ohio, and lower Wabash River basins were caused by the remnants of hurricanes that moved through the Ohio River Valley. Snowmelt floods in March 1978 and March 1982 produced extensive flooding in the St. Joseph, Maumee, Kankakee, and upper Wabash River basins. Since the inception
of the National Flood Insurance Program (NFIP) in 1971, Indiana has received presidential flood disaster declarations in 1978, 1979, and 1982. The spatial distribution of rain gages presented in this report is based on information provided by the National Weather Service, the U.S. Army Corps of Engineers, the Indiana Department of Natural Resources, and the U.S. Geological Survey. Locations where additional rain gages might assist network operations are identified. Areas in Illinois, Michigan, and Ohio that drain into Indiana are included in the study. These areas are approximately one-fourth the size of Indiana. Ohio River tributaries in Kentucky are not analyzed. #### **Acknowledgments** The cooperation and contributions of a number of Federal and State agencies are gratefully acknowledged. Among these are the Indiana Department of Natural Resources, Division of Water, the U.S. Army Corps of Engineers, Louisville, Chicago, and Detroit Districts; the U.S. Department of Commerce, National Oceanic and Atmospheric Administration, National Weather Service, River Forecast Centers (Minneapolis, Minn., and Cincinnati, Oh.) and Weather Service Forecast Office (Indianapolis, Ind.); and the Federal Emergency Management Agency. Personnel from these agencies supplied data-collection information concerning data-collection networks operated by their agency and met on several occasions to discuss the contents of this report. #### INSTRUMENTATION During floods, more people are concerned about the elevation of the water surface (stage) than about the amount of water flowing (discharge). Stage is measured in Indiana streams by a variety of automatic and manual equipment. Brief descriptions of the various types of data-collection instrumentation are from Rantz and others (1982) and Buchanan and Somers (1968). Measurement of precipitation determines the vertical depth of water that would accumulate if all components were in the form of water. The objective in gaging precipitation is to obtain a sample that is representative of precipitation over a specific area. Brief descriptions presented in this report of several instruments and methods for measurement of precipitation are from the U.S. Geological Survey (1977) and the U.S. Department of Commerce (1970). #### Stage Automatic (recording) equipment includes graphic recorders, digital recorders, and data-collection platforms connected to floats in stilling wells or pressure-sensitive bubble-gage systems. Examples of manual (nonrecording) equipment are electric-tape gages, staff gages, and wire-weight gages. The type of equipment at a location depends on several factors, including the intended use of the data. #### Nonrecording Equipment The standard vertical staff gage (fig. 1) consists of porcelain-enameled iron sections, each 4 in. wide, 3.4 ft long, and graduated every 0.02 ft. The vertical staff gage is used in stilling wells as an inside reference gage or in the stream as an outside gage. Stage is read directly by observing where the water surface cuts the staff scale. The standard wire-weight gage (fig. 2) consists of a drum wound with a single layer of cable, a bronze weight attached to the end of the cable, a graduated disc, and a counter—all within a metal box. The disc is graduated in tenths and hundredths of a foot and is permanently connected to the counter and to the shaft of the drum. The diameter of the drum is such that each complete turn represents a 1-ft movement of the weight. The gage is set so that when the bottom of the weight is at the water surface, the gage height is indicated by the combined readings of the counter and the graduated disc. The wire-weight gage is commonly mounted on a bridge handrail, parapet wall, or pier for use as an outside gage. Stage is read by lowering the weight until it touches the water surface and then reading the stage on the counter and disc. The electric-tape gage (fig. 3) consists of a steel tape graduated in feet and hundredths of a foot, to which is fastened a cylindrical weight; a reel in a frame for the tape; a battery; and a voltmeter. One terminal of the battery is attached to a ground connection, and the other to one terminal of the voltmeter. The other terminal of the voltmeter is connected to the weight through the frame, reel, and tape. The weight is lowered until it contacts the water surface. This contact completes the electric circuit and produces a signal on the voltmeter. With the weight held in the position of first contact, the tape reading is observed at the index provided on the reel mounting. The electric-tape gage usually is used as an inside reference gage. #### Methods of Sensing Stage The float and tape system (fig. 4) consists of a tape or cable passing over a pulley attached to a counterweight at the opposite end of the tape. The float follows the rise and fall of the water level and transfers the stage to the recorder system through the float tape. Stages then can be read manually or recorded by mechanical or electronic data loggers. The bubble-gage sensor (fig. 5) consists of a gas-purge system, a servomanometer assembly, and a servocontrol unit. The gas-purge system transmits the pressure head of water in the stream Figure 1.- Staff gage. Figure 2.-- Wire-weight gage. Figure 3.- Electric-tape gage. Figure 4.-- Stilling-well installation showing float sensor. Figure 5.- Installation showing bubble-gage sensor. to the manometer location. A gas, usually nitrogen, is fed through a tube and bubbled freely into the stream through an orifice at a fixed elevation in the stream. The gas pressure in the tube is equal to the pressure head on the bubble orifice at any stage. The servomanometer assembly converts the pressure in the gas-purge system to a shaft rotation for driving a water-stage recorder. Proper placement of the orifice is essential for an accurate stage record. The orifice should be located where the weight of water above it represents the stage in the river. The bubble-gage sensor is used primarily at sites where it is not physically possible or cost effective to install a stilling well. #### Recording Equipment A water-stage recorder is an instrument for producing a graphic, punched-tape, or electronic record of the rise and fall of a water surface with respect to time. The recorder consists of a time element and a stage element which, when operating together, produce a record of the fluctuations of the water surface. The time element is controlled by a clock that is driven by a spring, a weight, or an electronic mechanism. The stage element is actuated by a float or a bubble-gage sensor. Digital recorders, graphic recorders, and data-collection platforms can be used with either a float or a bubble-gage sensor. The digital recorder used by the U.S. Geological Survey (fig. 6) is a battery-operated slow-speed paper-tape punch which records a 4-digit number on a 16-channel paper tape at pre-selected time intervals. Stage is recorded by the instrument in increments of a hundredth of a foot from 00.00 to 99.99 ft and is transmitted to the instrument by rotation of the input shaft. Shaft rotation is converted by the instrument into a coded punch-tape record. Electronic timers activate the digital recorder at pre-selected time intervals, usually from 5 minutes to 1 hour. The activated sequence of operations for one reading includes punching the paper tape, advancing the tape, and compressing the punch spring for the next cycle. Electronic translators are used in the office to transfer the stage data into the computer for analysis. The graphic or analog recorder (fig. 7) furnishes a continuous pen trace of stage with respect to time on a chart. The stage element moves the pen stylus, and the time element moves the chart. Most graphic recorders can record an unlimited range in stage by a stylus-reversing device. Manual (visual) interpretation of the data is required; therefore, graphic recorders rarely are used as the primary source of record. Graphic recorders, however, are used often as a secondary (backup) recorder at sites subject to rapidly changing stage, ice conditions, or other hydrologic factors that are better analyzed with graphic documentation. The data-collection platform (fig. 8) provides an alternative to digital and graphic recorders. There is no paper tape or chart associated with the data-collection platform; rather, stage data are stored electronically at pre-selected intervals or on occurrence of specific events. Storage capability varies among manufacturers and models. Stored stage data can be transmitted by telephone, radio, or satellite, or data can be retrieved with a portable field computer. The use of data-collection platforms for the collection, storage, and transmission of stage data has increased rapidly during the past decade and likely will become commonplace as this technology continues to advance. #### Precipitation Precipitation amount is expressed in terms of the vertical depth of water that would accumulate if all components, including snow and ice, were in the form of water. The objective in gaging precipitation is to obtain a sample that is representative of precipitation over a specific area. A precipitation gage typically consists of a collector and a measuring device. Measurements can be made either manually or automatically. Figure 6.- Digital recorder. Figure 7.- Graphic recorder. Figure 8.- Data-collection platform. #### Nonrecording Equipment A standard 8-in.-diameter precipitation gage (fig. 9) is used for measuring precipitation over short time periods and where continuous records are not required. The standard precipitation gage consists of an overflow pan, an 8-in.-diameter funnel, and a measuring tube (U.S. Department of Commerce, 1970). During warm weather, the measuring tube is placed in the overflow can, and the funnel is fitted over its top. During cold weather, the funnel and measuring tube are removed from the gage so that they will not
interfere with the accumulation of snow. Standard nonrecording precipitation gages in the National Weather Service (NWS) network are read daily by observers using a measuring stick. Precipitation also can be measured with a variety of other nonstandard, nonrecording gages. An example is the 4-in.-diameter plastic gage, receiver, and measuring tube (fig. 10) which is similar to the standard 8-in.-diameter gage. Nonstandard precipitation gages are not used in the NWS network, but are used where additional data are required. Data from these gages supplement precipitation data from the NWS network. #### **Recording Equipment** Recording precipitation gages are used when continuous record of precipitation is required. Two types of precipitation recorders are in general use: the weighing type and the tipping-bucket type. The weighing type is designed to measure any form of precipitation; the tipping-bucket type is used primarily to measure rainfall. With the weighing-type precipitation gage (fig. 11), the weight of the receiving container (bucket) plus the precipitation that has fallen since the record began is recorded continuously with a spring mechanism or with a system of balance weights. All precipitation, as it falls, is recorded on a graphic chart or punch tape. These units also can be interfaced to a data-collection platform with a potentiometer. This type of instrument is useful for recording snow, hail, and mixtures of snow and rain because the instrument does not require that the solid precipitation be melted before it is measured and recorded. In the tipping-bucket-type precipitation gage (fig. 12), a lightweight container divided into two equal compartments, or buckets, is balanced above a horizontal axis. Two stops, one on each side of the container, limit its motion. Rain flows from a collecting funnel into one of the compartments until the pair of buckets becomes unbalanced and tips to its other position. This motion drains the water out of the first compartment and places the second compartment in position to receive water from the funnel. The tipping of the bucket operates an electrical contact that "counts" the number of tips. Given the specific amount of rain required to produce a tip, the accumulated amount of precipitation can be recorded at predetermined intervals or stored in computer memory. The tipping-bucket-type gage is a cost-effective alternative to the weighing-type gage. The accuracy of the data, however, might be reduced when rainfall intensity exceeds 6 in. per hour. ## METHODS OF FLOOD-DATA COLLECTION AND TRANSMISSION As the streamflow-gaging network exists in 1989, stage is collected at 226 stations in the study area by the U.S. Geological Survey and other agencies using recording and nonrecording devices. Ninety-six of these stations have some form of telemetry that can provide stage data on a real-time basis. Precipitation data are collected with recording and nonrecording equipment at 500 locations in the study area. Much of the data is supplied by observers who daily read standard and non-standard precipitation gages and forward their readings to the National Weather Service. Figure 9.- Standard, 8-inch-diameter, nonrecording precipitation gage. Figure 10.- Nonstandard, 4-inch-diameter, nonrecording precipitation gage. Figure 11.- Weighing-type recording precipitation gage. Figure 12.- Tipping-bucket-type recording precipitation gage. ## Existing Streamflow-Gaging and Precipitation Networks There were 226 locations in the study area (fig. 13) where stage automatically is recorded or where it can be measured manually. Most of these locations (202) are in the network of streamflowgaging stations operated in Indiana, Michigan, Ohio, and Illinois by the U.S. Geological Survey in cooperation with other Federal, State, and local agencies. The remainder are in networks operated by the National Weather Service, U.S. Army Corps of Engineers, or other agencies. Of the 226 streamflow-gaging stations in the study area, 130 have no telemetry (table 1, at back of report). At 23 of the streamflow-gaging stations with no telemetry, observers collect stage data and transmit the data by telephone. Of the 96 streamflow-gaging stations that have telemetry, 36 have telephone access only, 21 have satellite transmitters only, 33 have telephone access and satellite transmitters, and 6 have telephone access and NWS ultrahigh-frequency (UHF) radio transmission. Precipitation data are collected at about 500 locations in the study area. Most of these data are collected within various networks operated by or for the National Weather Service. Precipitation is measured with nonrecording or recording equipment, depending on the network. Data from about 170 locations are supplied voluntarily by observers in the National Weather Service amateur radio network. These data are collected with standard and nonstandard nonrecording precipitation gages. Data from about 100 other locations (fig. 14) are collected and forwarded on a daily basis by observers and are published in monthly climatological data reports. Data from about 40 additional locations are collected and forwarded periodically by observers, but they are not published. Hourly precipitation data for about 65 locations (fig. 14) are collected with recording precipitation gages; these data are published on a monthly basis. Instantaneous precipitation data are available at 11 locations (fig. 14) in the Maumee River basin equipped with Automated Local Evaluation in Real Time (ALERT) equipment, and 12 locations (fig. 14) throughout the State that are equipped with a Limited Automatic Remote Collector (LARC) data-collection platform and telephone line. Current data from nonrecording gages are transmitted to the National Weather Service over the telephone by the observer. The U.S. Army Corps of Engineers maintains a network of about 15 nonrecording precipitation gages, primarily to provide data for use in reservoir project operation. The Indiana Department of Natural Resources, Division of Water, maintains a network of about 50 nonrecording precipitation gages as part of a climatic network. The U.S. Geological Survey maintains about 30 tipping-bucket-type recording precipitation gages for the U.S. Corps of Engineers. These rain gages are located at streamflow-gaging stations. Current data from the U.S. Geological Surveymaintained precipitation gages are relayed by satellite from the field location to the receiving office. Additionally, at some sites, rain data can be obtained by synthesized voice or modem. ## Routine Operation of U.S. Geological Survey Streamflow-Gaging Stations The study area also included 202 U.S. Geological Survey streamflow-gaging stations that are used to measure and record stage. For 195 of these stations, daily mean discharge values are published annually in State water-data reports. Daily mean discharge is determined from the record of stage and a stage-discharge relation developed on the basis of current-meter discharge measurements. The discharge measurements are made on a cyclic basis (usually about every 4 to 6 weeks), at which time data are retrieved and all equipment is serviced to ensure that correct stage values are being recorded or transmitted. The seven stage-only gaging stations are serviced on the same schedule, but no direct discharge measurements are made. Figure 13.--Location of Streamflow-gaging stations in the study area. Figure 14.- Location of selected precipitation gages in the study area. For the 107 streamflow-gaging stations with no telemetry and with no visual observers, a punchedpaper tape is the primary source of stage data; this data must be manually entered into the computer files by an electronic reader. Stage data from the 56 streamflow-gaging stations equipped with datacollection platforms and satellite transmitters are automatically relayed to the computer through a Geostationary Operational Environmental Satellite (GOES). Because the satellite-relayed stage data are transmitted every 4 hours, these data are readily available. There might be as much as a 4-hr. and 59-minute lag between the last value received and the next set of four hourly values because of the transmit time slot. For example, the 1000-hour value might be in the computer, but the 1100-, 1200-, 1300-, and 1400-hour values might not be transmitted until 1459 hours. Stage data are available on an instantaneous basis from streamflow-gaging stations equipped with alternate telemetry, such as telephone systems or UHF radio. In addition to relaying stage data via satellite, 33 of the 56 data-collection platforms in the network can be interrogated manually or electronically over a telephone line to obtain stage readings between satellite transmissions. Data from another 26 data-collection platforms without satellite transmitters can be obtained in the same manner. In addition to the data-collection platforms, these 26 stations also are equipped with a primary recorder because the alternate telemetry equipment usually has no recording capability. Instantaneous stage data also can be obtained from 10 streamflow-gaging stations equipped with Telemark equipment. The Telemark gage (fig. 15) codes instantaneous stage and signals this information audibly over telephone circuits. Telemark gage response to the telephone ring is automatic, and the distance of transmission is unlimited. The Telemark gage consists of a positioning element, which is actuated by a float or bubble-gage sensor, and a signaling element. When triggered, the signaling element drives a contact across drums that are positioned in correspondence with the stage. Telemark gages are nonrecording, and only the instantaneous stage at the time of the telephone call can be obtained. Instantaneous stage data are available through UHF radio for six stations (five U.S. Geological Survey, one National Weather Service) in the ALERT network in the Maumee River basin. Special equipment is
needed to interrogate the ALERT equipment, and permission to access the network is required from the City of Fort Wayne. #### **Data Collection During Floods** Although stage and precipitation data are routinely collected and transmitted, during a flood there is an urgent need by many people to have current (real-time) stage and precipitation data. These data are used in making crucial decisions, such as predicting flood height, planning flood-fighting efforts, and implementing evacuation plans. It is imperative that the data be accurate and timely—in some cases, lives are at stake. At the 130 gages without telemetry, real-time data can be obtained only if the site is visited, the stage data observed, and the observation communicated by telephone. Stage data can be obtained during a flood from the 10 gages equipped with a Telemark gage and telephone line (table 2, at back of report), if the telephone line is operating and not already in use. These data can be obtained only by telephonic interrogation of the Telemark gage. The instantaneous stage at the time of the telephone call is the only piece of information received. Therefore, if the stage is rapidly rising or falling, frequent interrogations of the Telemark gage might be required. Instantaneous stage information also is obtainable for 59 locations equipped with a data-collection platform and telephone line (table 3, at back of report). The data-collection platform can be interrogated manually or by computer. In addition to the instantaneous reading, data are collected daily by the USGS with an automated computer interrogation program. Data from 56 streamflow-gaging stations (table 4, at back of report) are transmitted on a 4-hour cycle by GOES. Various Federal and State agencies receive the transmitted signal by using Figure 15.- Telemark gage. each agency's computer hardware and software. For example, the U.S. Geological Survey, Indiana District, receives satellite-transmitted data from the direct readout ground station (DRGS) in Harrisburg, Pa., and from telephone-linked computers in Harrisburg and Indianapolis. Data acquired by this method go directly to a data file in the Indiana District computer and are available within several hours. Once the data are stored in the computer, they are available for retrieval. Event transmissions can be programmed if a threshold stage or rate of change is reached. Advantages of satellite-transmitted data are: - transmission initiated at the field location; - 2) manual intervention is not required, thus saving cost and time; - data are automatically entered into the computer; - redundant (previously transmitted) data are sent as part of each transmission, decreasing the amount of missing records; - 5) functional telephone lines at the field location are not required; - background data are available in addition to the most recent readings; and - data are available simultaneously to multiple agencies. Data from the six gages in the Maumee River basin in the ALERT network (table 5, at back of report) routinely are transmitted to the NWS by UHF radio. If a threshold stage or specified rate of rise occurs, an event transmission is made for notification of possible flooding. Stage data from hydrographers and gage observers also provide flood information. These sources are invaluable not only for the stage data they provide but also for their eyewitness account of stream conditions. Reports from these individuals must be received manually and recorded for later use. Limitations are that hydrographers might not be in the area of flooding or that a local observer might be unable to make an observation. #### **Data Transmission During Floods** During a flood, it is imperative that a spirit of interagency cooperation exists so that each agency receives the information it needs to make operational decisions. For example, the NWS needs rainfall data (intensity and totals) and streamflow data (stages and rates of rise) to make flood-height predictions. The U.S. Army Corps of Engineers needs the same data to make decisions concerning reservoir project operation. Civil Defense needs to know if evacuation of specific communities will be necessary. A common thread is woven throughout—all need accurate and timely data. The term "independently dependent" best describes how Federal and State agencies operate to collect and transmit data during a flood. Most Federal agencies in the study area receive satellite-transmitted data through independent systems. If a particular system is inoperative or malfunctioning, data can be obtained from another agency's system. Data from streamflow-gaging stations with data-collection platforms, Telemark gages, UHF radio, or observers are collected routinely by the NWS throughout the year. These data and other data acquired by the NWS are widely distributed on the NWS weather wire service. From the weather wire, other agencies can obtain not only NWS data but also USGS stage date, U.S. Army Corps of Engineers reservoir-level data, as well as forecasts, watches, and warnings. Telephone or computer communication remains the biggest link between agencies for the transmission of data. Interagency communication is essential during a flood to continually monitor the extent and severity of the flood. Each agency has a unique, as well as a common, perspective on the flood. In addition, information that is not available on the weather wire or from interrogation of telemetry-equipped stations can be transferred between agencies by telephone or computer. As examples, an observed stage at a station without telemetry and an observation of flooded areas by a hydrographer are pieces of information not quickly transferable by other mechanisms. The amount of data that are available during a flood is limited by the number of gages that can transmit automatically or be interrogated and by those that can be visited by a hydrographer or an observer. #### EVALUATION OF STREAMFLOW-GAGING NETWORK The main objective of this study is to evaluate the overall streamflow-gaging network in the study area to determine what modifications were necessary for improving the collection and transmission of stage data during floods. The study area was divided into 12 river basins (fig. 16); the Indianapolis area also was evaluated. Each basin and the Indianapolis area were analyzed to determine additional sites where data could be collected or which existing streamflow-gaging stations could be equipped with telemetry. Initial determination of need was based on basin characteristics and use of the data. Final determination of need was based on interagency meetings. The analyses indicated that 15 sites at which no stage data are collected need to be gaged and that these 15 sites—plus 26 existing streamflow-gaging stations—need to be equipped with telemetry, preferably data-collection platforms with satellite transmitters. A map (fig. 17) shows the ungaged sites and existing streamflow-gaging stations that need installation of telemetry. Improved data collection and transmission from implementation of this plan would improve flood-warning management and enhance the overall efforts of many agencies in the reduction of flood damage and loss of life. #### **Evaluation Criteria** A set of guidelines for evaluating the need for telemetry at an existing streamflow-gaging station without telemetry (table 6, at back of report) was developed so that quantitative comparisons could be made between stations. The factors and points contained in the guidelines were agreed upon at interagency meetings. Two major components comprise the guidelines: characteristics of the site and flood-warning management. A station whose aggregate point total was 20 or more was considered eligible for telemetry installation. Subsequent interagency meetings were held to determine which existing station data are needed on a near real-time basis. Drainage area is the area contributing directly to surface runoff. This area can be measured from topographic maps or, for Indiana locations, obtained from Hoggatt (1975). The drainage area of the 226 streamflow-gaging stations in the study area ranges from 3 to 108,000 mi² (tables 1-5). The drainage area of the 130 streamflow-gaging stations without any telemetry (table 1) ranges from about 3 to 13,700 mi². This indicates that most large drainage basins have been given a priority over smaller drainage basins in the installation of telemetry. Stations having a drainage area larger than 300 mi² were given more points in the evaluation based on network design recommendations of the World Meteorological Organization (1970). Peak discharge values during the period of record or from historic information for each of the streamflow-gaging stations in the study area also are shown in tables 1-5. The peak discharges are shown as both the instantaneous flow rate and the unit discharge (instantaneous flow rate divided by the drainage area). Stations having a peak instantaneous discharge greater than 10,000 ft³/s—and a unit discharge greater than 100 (ft³/s)/mi²—were given more points in the evaluation. Because peak discharge for the period of record depends on the length of record, a large discharge is more likely to occur during a long period of record than during a short period. To ensure that the evaluation was not biased towards stations with longer periods of record, the instantaneous flow rate and unit discharge of the 50-year recurrence interval flood also are provided for each station in table 1. Points were assigned to an individual station on the basis of the larger of the two discharges—peak discharge during period of record or discharge of 50-year flood. Figure 16.- River basins in the study area. Figure 17.- Potential sites for installation of telemetry. Population of the nearby area was considered an important factor in evaluating the need for telemetry. Metropolitan areas with a population of 100,000 or more were given more points in
the evaluation. Areas with a 1980 population of more than 100,000 (U.S. Department of Commerce, 1982) are Indianapolis (700,807), Fort Wayne (172,196), Gary (151,953), Evansville (130,496), and South Bend (109,727). These areas are shown in figure 16. The NWS reports stage information over the weather wire on a daily basis from about 65 streamflow-gaging stations. During floods or high water, the NWS issues flood-height (stage) forecasts at 51 streamflow-gaging stations in the study area (table 7, at back of report). Because data from these gages are crucial, it would be useful to install telemetry at all river forecast points. The U.S. Army Corps of Engineers, Louisville District, operates eight of the nine major flood-control reservoirs in the study area (table 8, at back of report). Eagle Creek Reservoir is operated by the Indianapolis Department of Public Works. Inflow and outflow data are essential for sound reservoir project management, especially during a flood. Therefore, telemetry is needed at all reservoir inflows and outflows. The regional applications factor allowed for the additional information provided by the various Federal and State agencies to be accounted for in the preparation of this report. For example, a streamflow-gaging station could be assigned points for use in the comparison evaluation if flooding on the stream were a recurring problem or if flooding caused considerable damage. Points were assigned for this factor based on knowledge acquired over many years; therefore, more points were given to streamflow-gaging stations in areas with known flooding problems. Individual station point determinations from application of the guidelines for evaluation shown in table 6 were made for 97 stations in Indiana (table 9, at back of report). Nineteen existing gaging stations were shown to have a point total of 20 or more, which indicated they could be considered for telemetry installation. Information from the evaluation was used as a starting point in interagency meetings to develop a list of stations at which telemetry could be installed. Seventeen of the nineteen stations from the preliminary screening were subsequently included in the final list of existing stations needing telemetry installation. #### **Basin Analyses** Each basin was evaluated for the coverage provided by the existing network. Each basin evaluation contains information from Glatfelter (1984) concerning basin characteristics considered significant in estimating flood magnitudes in that area. Basin characteristics used as independent variables in the estimating equations include drainage area; channel slope; channel length; storage; 1941–70 mean annual precipitation; 2-year, 24-hour precipitation; and rainfall-runoff coefficient. These basin characteristics are defined as follows (Glatfelter, 1984): - 1) Drainage area, in square miles, is the area contributing directly to surface runoff. - 2) Channel slope, in feet per mile, is the slope of the streambed between points that are 10 and 85 percent of the distance from the location on the stream to the basin divide. - Channel length, in miles, is the distance measured along the main channel from the location on the stream to the basin divide. - 4) Storage is the percentage of the drainage area covered by lakes, ponds, and wetlands. - 5) Mean annual precipitation (in inches) is the arithmetic mean for a 30-year period. - 6) Two-year, 24-hour rainfall (in inches) is the maximum 24-hour precipitation having a recurrence interval of 2 years. - 7) Rainfall-runoff coefficient relates storm runoff to soil permeability by major hydrologic soil group. The statewide distribution of the 1941–70 mean annual precipitation; the 2-year, 24-hour rainfall; and the rainfall-runoff coefficient from Glatfelter (1984) are shown in figures 18 to 20. Although 1951–80 mean annual precipitation data have been compiled by the NWS, data for 1941–70 were used in the basin analyses for consistency with Glatfelter (1984). Although somewhat subjective, the listing of telemetry needs based on evaluations from each basin and area evaluation attempted to fill voids in the existing coverage. Basin characteristics of proposed streamflow-gaging stations could be determined and compared with basin characteristics of existing stations. The range of significant basin characteristics for the existing streamflowgaging stations in each basin is included to aid in selection of locations for potential new stations. When possible, new stations could be located to expand the range of a particular basin characteristic and enhance future regional applications. Included in the lists of existing and proposed streamflowgaging stations where installation of telemetry would be beneficial (table 9, at back of report) are those that have drainage areas representative of areas or subbasins, are upstream from metropolitan areas or reservoirs, or are in areas that have had serious flooding. At all streamflow-gaging stations, it is stage that is measured, not discharge. Therefore, for the purposes of this study, it is the water level and rate of rise or fall of the water level that is important. Although this study focuses on streamflow-gaging stations, a brief review of the precipitation network is included at the request of the other participating agencies. #### Whitewater River Basin The Whitewater River basin (fig. 21) covers 1,369 mi² of southeastern Indiana and southwestern Ohio. About 50 mi² of Indiana drainage downstream from the Whitewater River also is analyzed in this section. A major tributary to the Whitewater River is the East Fork Whitewater River (382 mi²). There is one flood-control reservoir in the basin, Brookville Reservoir. The two major urban areas are Richmond (population 41,349) and Connersville (population 17,023). Glatfelter (1984) found drainage area; channel slope; channel length; and 2-year, 24-hour rainfall (fig. 19) to be significant basin characteristics for estimating flood magnitudes in the basin. Channel slopes are steep for all drainages throughout the basin, ranging from 7.3 ft/mi at Whitewater River at Brookville (site 7) to 28.8 ft/mi at Little Williams Creek at Connersville (site 3). The rainfall-runoff coefficient (fig. 20) is 0.70 in the headwaters, increases to 0.80 along the main stem and northern tributaries downstream from Alpine, and is 1.00 for southern tributaries of the Whitewater River between Alpine and Brookville. There are seven streamflow-gaging stations in the basin, including three with telemetry. One of the stations with telemetry is used by the NWS for flood forecasting. The outflow from Brookville Reservoir is measured at the station on the East Fork Whitewater at Brookville (site 6). The inflow station is the East Fork Whitewater River at Abington (site 5). Analysis of the telemetry-guidelines table (table 6) indicated a need for telemetry at the station on the East Fork Whitewater River at Abington (site 5, figs. 17 and 21) in order to monitor Brookville Reservoir inflow. This stage also could monitor flow conditions along the East Fork Whitewater River near Richmond, 10 miles upstream. No telemetry is necessary at Richmond because serious flood problems have not been reported in that area. The station on the Whitewater River near Alpine (site 4) drains too large an area (522 mi²) to be the initial indicator of flooding in the basin. Therefore, telemetry would be beneficial at the station on the Whitewater River near Hagerstown (site 2, figs. 17 and 21) or at another headwater location (Nolands Fork or Greens Fork). The basin has two rain gages with telemetry. A rain gage with telemetry at Abington (site 5) would provide information about rainfall upstream from Brookville Reservoir. Another rain gage with telemetry in the headwaters of the Whitewater River would be beneficial. Figure 18.-Mean annual precipitation, 1941-1970. EXPLANATION _____3.5____ Line of equal precipitation. Interval 0.5 inch. Figure 19.- Two-year, 24-hour rainfall. Figure 20.--Rainfall-runoff coefficients. Figure 21.- Whitewater River basin. #### Ohio River Basin The Ohio River basin (fig. 22) covers about 4,200 mi² of southern Indiana. The main-stem Ohio River and its Indiana tributaries are analyzed in this section. Major Indiana tributaries include Pigeon Creek (368 mi²), Little Pigeon Creek (360 mi²), Laughery Creek (343 mi²), Blue River (330 mi², contributing), Anderson River (258 mi²), Silver Creek (219 mi²), and Indian Creek (185 mi², contributing). Major urban areas in the basin are along the Ohio River and include Evansville (population 130,496), New Albany (population 37,103), Jeffersonville (population 21,220), Clarksville (population 15,164), and Madison (population 12,472). Glatfelter (1984) reported drainage area; channel slope; channel length; and 2-year, 24-hour rainfall (fig. 19) to be significant basin characteristics for estimating flood magnitudes in the basin. Channel slopes are steep in small tributaries, ranging from 15.4 ft/mi at Middle Fork Anderson River at Bristow (site 22) to 36.8 ft/mi at West Fork Blue River at Salem (site 17). Larger streams have slopes of 4 to 6 ft/mi. Runoff is rapid, except in the southwestern part of the basin where slopes are flatter. The rainfall-runoff coefficient ranges from 0.70 to 1.00 (fig. 20). There are 20 streamflow-gaging stations in the basin, including eight with telemetry. Seven stations with telemetry monitor the Ohio River. Whiskey Run at Marengo (site 19) is the only tributary station with telemetry. The Ohio River produced widespread flooding in 1937. There are seven stations with telemetry on the Ohio River along the Indiana border and many others upstream. Analysis of the telemetry-guidelines table (table 6) indicated a need for telemetry at stations on South Hogan Creek near Dillsboro (site 8, figs. 17 and 22), Silver Creek near Sellersburg (site 11, figs. 17 and 22), and the Blue River at Fredericksburg (site 18, figs. 17 and
22). Dillsboro is located in an area of rapid runoff. Despite the small drainage area (38.1 mi²), the flood of January 1959 produced 16,300 ft³/s (428 (ft³/s)/mi²). Telemetry at Sellersburg and Fredericksburg would be useful to indicate the extent of flooding on larger streams. Telemetry stations on the Anderson River, Little Blue River, and Laughery Creek would be beneficial. The Anderson River experienced serious flooding in June 1979. Although considered for telemetry installation as a result of the evaluation, the station on the Middle Fork Anderson River at Bristow (site 22) is regulated by control structures and is too small (39.8 mi²) to represent the area. A station with telemetry on the Anderson River near Fulda (site C, figs. 17 and 22) would be beneficial. English also experienced serious flooding in 1979. A discharge of 21,600 ft³/s was measured from the 27.2 mi² drainage area of the Little Blue River at English (site B, figs. 17 and 22). A station in this vicinity would be beneficial. Laughery Creek drains a large area of rapid runoff; a gage would be beneficial. A station with telemetry on Laughery Creek near Friendship (site A, figs. 17 and 22) would be beneficial. As a result of the evaluation, Pigeon Creek near Fort Branch (site 26) was considered for installation of telemetry. No telemetry is necessary on Pigeon Creek or Little Pigeon Creek because flooding in these basins is caused primarily by backwater from the Ohio River, which is adequately monitored. The basin has eight rain gages with telemetry, including six along the Ohio River. Rain gages at Corydon and Versailles are the only gages with telemetry on tributaries. Rain gages with telemetry on Little Blue River and Blue River would be beneficial. #### Upper Wabash River Basin The upper Wabash River basin (fig. 23) has a drainage area of 7,267 mi², including 300 mi² in Ohio. Major tributaries to the Wabash River are the Tippecanoe River (1,950 mi²), Mississinewa River (817 mi²), Eel River (815 mi²), Wildcat Creek (805 mi²), Salamonie River (560 mi²), Deer Creek (303 mi²), and Little River (288 mi²). Figure 22.- Ohio River basin. Figure 23.- Upper Wabash River basin. Major urban areas in the basin are Kokomo (population 47,808), Lafayette (population 43,011), Marion (population 35,874), West Lafayette (population 21,247), Logansport (population 17,899), Huntington (population 16,202), Frankfort (population 15,168), Peru (population 13,764), Wabash (population 12,985), and Warsaw (population 10,647). The three flood-control reservoirs in the basin are the Huntington, Salamonie, and Mississinewa Reservoirs. Interbasin flow from the Maumee River basin into the upper Wabash River basin can occur during exceptionally high stages on the St. Marys River in Fort Wayne. In March 1982, for example, 525 ft³/s was measured flowing into Little River. Glatfelter (1984) reported drainage area, storage, 1941–70 mean annual precipitation (fig. 18), and the rainfall-runoff coefficient (fig. 20) to be significant basin characteristics for estimating flood magnitudes in the upper onehalf of the basin. In the lower one-half of the basin (downstream from the mouth of the Eel River), the drainage area; the soil-runoff coefficient; and the 2-year, 24-hour rainfall (fig. 19) are the significant basin characteristics. Generally, slopes are flat to moderate throughout the basin. Tributary slopes are less than 10 ft/mi for stations with drainage areas less than 100 mi² and less than 5 ft/mi for larger drainages—except for South Fork Wildcat Creek near Lafayette (site 62), which is 7.1 ft/mi, and Deer Creek near Delphi (site 48), which is 5.6 ft/mi. The slope of the main-stem Wabash River is about 2 to 3 ft/mi. The rainfall-runoff coefficient of the soil is 0.80 in the basin upstream from Wabash and 0.70 in southern tributaries, the lower Eel River, and the Wabash River between Wabash and Logansport. The coefficient is 0.50 downstream from Logansport and in the headwaters of the Eel River, and is 0.30 to 0.50 along the Tippecanoe River. There are 37 streamflow-gaging stations in the basin, 19 with telemetry. Eight stations are used by the NWS for flood forecasting. Seven of these stations are equipped with a data-collection platform or Telemark gage; the other station is a nonrecording gage read daily by a NWS observer. The outflow stations at the flood-control reservoirs are Wabash River at Huntington (site 30), Salamonie River at Dora (site 34), and Mississinewa River at Peoria (site 40). The inflow stations are Wabash River at Linn Grove (site 28), Salamonie River near Warren (site 33), and Mississinewa River at Marion (site 39). Analysis of the telemetry-guidelines table (table 6) indicated a need for telemetry at the streamflow-gaging stations on the Mississinewa River near Ridgeville (site 37, figs. 17 and 23) and the South Fork Wildcat Creek near Lafayette (site 62, figs. 17 and 23). Telemetry at the station on the Mississinewa River near Ridgeville would provide information from the headwaters of the Mississinewa River. The station on the Tippecanoe River near Ora (site 54) is equipped with telemetry, but has a drainage area of 856 mi². Telemetry on the Tippecanoe River at Talma (site 52, figs. 17 and 23), which has a drainage area of 483 mi², would provide early warning and regional information. Additional telemetry at the station on Deer Creek near Delphi (site 48, figs. 17 and 23) would be beneficial from a regional perspective, especially with the steeper slopes in that area. Telemetry at the station on Wildcat Creek near Jerome (site 58, figs. 17 and 23) would be beneficial to the NWS because of its location upstream from Kokomo. No telemetry is necessary at the NWS flood-forecasting station on the Tippecanoe River at Winamac (site 55) because of its proximity to other telemetry stations. The basin has 10 rain gages with telemetry, the most of any basin in the study area. Most of the telemetry is along the Wabash River, and very few data are available from the tributaries. A rain gage with telemetry would be beneficial upstream from Mississinewa Reservoir in order to monitor rainfall in the headwaters of the Mississinewa River. Rain gages with telemetry also would be beneficial in the headwaters of the Tippecanoe River and Wildcat Creek. # Middle Wabash River Basin The middle Wabash River basin (fig. 24) has a drainage area of 4,454 mi², including 1,507 mi² of drainage area in Illinois. The main-stem Wabash River end points defining this basin are about 4 mi downstream from Clinton and just downstream from Lafayette. Major tributaries include the Vermilion River (1,434 mi²), Sugar Creek (811 mi²), Big Raccoon Creek (520 mi²), and Big Pine Creek (327 mi²). There is one flood-control reservoir in the basin, Cecil M. Harden Reservoir, and several flood-water retarding structures in the Little Raccoon Creek Conservancy District. Major urban areas are Crawfordsville (population 13,325) and Lebanon (population 11,456). Glatfelter (1984) reported drainage area and channel slope to be significant basin characteristics for estimating flood magnitudes in the middle Wabash River basin downstream from Sugar Creek. In the remainder of the basin drainage area, the rainfall-runoff coefficient (fig. 20) and the 2-year, 24-hour rainfall (fig. 19) are significant basin characteristics. Slopes are flat along the Wabash and lower Vermilion River, ranging from 1.8 ft/mi at Wabash River at Covington (site 66) to 1.6 ft/mi at Wabash River at Montezuma (site 74). Most tributary slopes in Indiana are moderate. Slopes in Indiana drainage basins of less than 100 mi² are about 10 ft/mi, whereas slopes in larger tributaries are from 5 to 10 ft/mi. The rainfall-runoff coefficient of soil along the Wabash River upstream from Covington and on the lower part of Big Pine Creek is 0.50. The coefficient for the remainder of the basin is 0.70, except for a small part of Big Raccoon Creek between Ferndale and Coxville where it is 1.00. There are 14 streamflow-gaging stations in the basin, seven with telemetry. Five stations are used by the NWS for flood forecasting. There are 10 stations in the Indiana part of the basin, six with telemetry. The outflow station to Cecil M. Harden Reservoir is Big Raccoon Creek at Ferndale (site 76). The inflow station is Big Raccoon Creek near Fincastle (site 75). Runoff into Indiana from Illinois is monitored adequately by telemetry at the station on the Vermilion River near Danville, Ill. (site 70). Analysis of the telemetry-guidelines table (table 6) indicated no additional telemetry is necessary at existing stations in Indiana because of the very small rural drainages or proximity to other stations with telemetry. An additional station with telemetry in the headwaters of Sugar Creek near Lebanon (site D, figs. 17 and 24) would be beneficial. The construction of flood-retarding structures along Little Raccoon Creek appears to have decreased flooding along that stream. No telemetry is necessary on Big Pine Creek because serious flood problems have not been reported in that area. There are six rain gages with telemetry in the basin. The rain gage on the Vermilion River near Danville (site 70) can provide beneficial information about rainfall in Illinois that potentially could move into Indiana. A rain gage with telemetry would be beneficial upstream from Cecil M. Harden Reservoir, on Little Raccoon Creek, or in the headwaters of Sugar Creek or Big Pine Creek. #### Lower Wabash River Basin The lower Wabash River basin (fig. 25) has a drainage area of 5,124 mi², including 3,343 mi² of drainage area in Illinois. The main-stem Wabash River end points defining this basin are the mouth of the Wabash River in extreme southwestern Indiana and 226 mi upstream from the mouth near Clinton. The two major tributaries are the Embarras River (2,440 mi²) and Brouilletts Creek (330 mi²), both from the Illinois drainage. Illinois drainage downstream from the Embarras
River is excluded from analysis because most of the runoff from this area enters the Wabash River 15 miles upstream from the mouth. Major urban areas are Terre Haute (population 61,125) and Vincennes (population 20,857). Figure 24.- Middle Wabash River basin. Glatfelter (1984) reported drainage area and channel slope to be significant basin characteristics for estimating flood magnitudes in the basin. Slopes in tributary drainage areas of less than 100 mi² are about 10 ft/mi, and from 3 to 5 ft/mi on larger tributaries. The main-stem Wabash River has flat slopes, ranging from 1.6 ft/mi at Terre Haute (site 79) to about 1.0 ft/mi at New Harmony (site 167). In Indiana, the rainfall-runoff coefficient (fig. 20) of the soil in a narrow area in the northeastern part of the basin is 1.0. The coefficient ranges from 0.50 to 0.70 for the remainder of the Indiana part of the basin, with the lowest values along the Wabash River. The basin has 15 streamflow-gaging stations, six with telemetry. Six stations are used by the NWS for flood forecasting. The Indiana part of the basin has 11 stations, 5 of which have telemetry. Runoff into the Wabash River from Illinois is adequately monitored by the telemetry at the station on the Embarras River at Ste. Marie, Ill. (site 88). Analysis of the telemetry-guidelines table (table 6) indicated no additional telemetry is necessary at existing stations in Indiana because of very small drainages or proximity to other stations with telemetry. A station with telemetry on Honey Creek near Terre Haute (site E, figs. 17 and 25) would provide beneficial information because of recurring flooding problems. The entire basin has one rain gage with telemetry. Existing rain gages with telemetry outside the basin at Carmi, Ill., and Uniontown, Ky., can provide information about rainfall moving into extreme southwestern Indiana. A rain gage with telemetry would be beneficial on the Embarras River and on the Wabash River between Vincennes and Terre Haute. # White River Basin The White River basin (fig. 26), excluding the East Fork White River, has a drainage area of 5,603 mi² in Indiana. Runoff from the East Fork White River (5,746 mi²) contributes to the flow of the lower 50 mi of the White River. The White River is a long narrow basin with few major tributaries. Excluding the East Fork White River, significant tributaries are the Eel River (1,208 mi²), Fall Creek (318 mi²), White Lick Creek (291 mi²), Cicero Creek (226 mi²), and Eagle Creek (210 mi²). The Eel River is formed by Mill Creek (387 mi²) and Big Walnut Creek (332 mi²). Major urban areas are Indianapolis (population 700,807), Muncie (population 77,216), Anderson (population 64,695), Lawrence (population 25,591), Greenwood (population 19,327), Carmel (population 18,272), Beech Grove (population 13,196), Speedway (population 12,641), Noblesville (population 12,056), Washington (population 11,325), Martinsville (population 11,311), and Elwood (population 10,867). The basin has two floodcontrol reservoirs—Cagles Mill and Eagle Creek Reservoirs. Glatfelter (1984) reported drainage area and channel slope to be significant basin characteristics for estimating flood magnitudes in nonurban areas of the basin. Two-year, 24-hour rainfall (fig. 19) also is significant for the White River drainage upstream from the mouth of Eel River. Generally, slopes are steep (10 to 15 ft/mi) in drainage areas of less than 100 mi². Larger drainages have slopes of about 5 ft/mi, except for White Lick Creek at Mooresville (site 115, 9.0 ft/mi) and Eagle Creek at Zionsville (site 110, 15.2 ft/mi). Main-stem White River slopes range from 4.7 ft/mi at Muncie (site 91) to 1.9 ft/mi at Petersburg (site 157). The rainfall-runoff coefficient (fig. 20) is 1.00 between Mooresville and Newberry, 0.80 in a small part of the headwaters, 0.70 in most of the basin, and 0.50 in a small area downstream from Petersburg. No coefficient is available for the urbanized area of Indianapolis, but the large unit discharges on tributaries (tables 1-4) indicate rapid runoff. A separate analysis of the Indianapolis area follows the riverbasin analyses. There are 40 streamflow-gaging stations in the basin, 20 with telemetry. Fourteen stations are used by the NWS for flood forecasting. The outflow station at Eagle Creek Reservoir is Eagle Creek at Indianapolis (site 111) and the inflow station is Eagle Creek at Zionsville (site 110). Figure 25.-Lower Wabash River basin. Figure 26.--White River basin. The outflow station at Cagles Mill Reservoir is Mill Creek near Manhattan (site 123) and the inflow station is Mill Creek near Cataract (site 122). Sixteen stations are on the main-stem White River; 11 are equipped with telemetry, and 5 are non-recording gages read daily by NWS observers. Analysis of the telemetry-guidelines table (table 6) indicated a need for telemetry at the stations on Mill Creek near Cataract (site 122, figs. 17 and 26) and Fall Creek near Fortville (site 104, figs. 17 and 26). Mill Creek near Cataract would monitor inflow to Cagles Mill Reservoir. Fall Creek near Fortville would monitor flow from a major tributary to the White River into Indianapolis. A station with telemetry on the White River upstream from Muncie near Windsor (site F, figs. 17 and 26) would provide early flood warning. The station on Big Walnut Creek near Reelsville (site 121) provides information on flow in Big Walnut Creek, which has experienced significant flooding in the past. A station in the headwaters of Big Walnut Creek near Barnard (site L, figs. 17 and 26) would be beneficial. No telemetry is necessary at the NWS flood-forecast points on the White River at Ravenswood (site 101), Centerton (site 117), Elliston (site 125), Edwardsport (site 127), and Hazleton (site 158) because of their proximity to other stations with telemetry. There are five rain gages with telemetry in the basin, a small number for the size of the basin. Rain gages with telemetry outside the basin at Mount Carmel (site 166, fig. 25), Ferndale (site 76, fig. 24), and Crawfordsville (site 73, fig. 24) can provide information about rainfall moving into the basin. Additional rain gages with telemetry upstream from Cagles Mill and Eagle Creek Reservoirs, on Fall Creek, and on Big Walnut Creek would be beneficial. A rain gage with telemetry between Spencer and Newberry would provide regional information. #### East Fork White River Basin The East Fork White River basin (fig. 27) covers 5,746 mi² of Indiana. The East Fork White River begins at the confluence of the Driftwood River (1,165 mi²) and the Flatrock River (542 mi²). The Driftwood River begins at the confluence of the Big Blue River (584 mi²) and Sugar Creek (474 mi²). Other major tributaries include the Muscatatuck River (1,140 mi²), Salt Creek (636 mi²), and Lost River (376 mi²). The Vernon Fork Muscatatuck River (410 mi²) is a large secondary tributary in the basin. Major urban areas are Indianapolis (population 700,807), Bloomington (population 52.044), Columbus (population 30,614), New Castle (population 20,056), Seymour (population 15,050), Shelbyville (population 14,989), Bedford (population 14,410), Franklin (population 11,563), and Greenfield (population 11,439). The largest flood-control reservoir in the study area, Monroe Reservoir, is located near Bloomington. Glatfelter (1984) reported drainage area and channel slope to be significant basin characteristics for estimating flood magnitudes throughout the basin. Two-year, 24-hour rainfall (fig. 19) also is significant upstream from Lost River, as is channel length for the Muscatatuck River basin. Slopes are steep for streams in basins less than 100 mi², ranging from 8.9 ft/mi at Haw Creek near Clifford (site 138) to 44.6 ft/mi at Stephens Creek near Bloomington (site 150). Slopes in larger tributaries range from 2.0 ft/mi at Salt Creek near Peerless (site 152) to 9.2 ft/mi at Vernon Fork Muscatatuck River at Vernon (site 145). The main-stem East Fork White River has flatter slopes ranging from 3.8 ft/mi at Columbus (site 137) to 2.0 ft/mi at Shoals (site 154). Runoff generally is rapid in the basin. The rainfall-runoff coefficient (fig. 20) is 1.00 in the Vernon Fork, Sand Creek, and upper Muscatatuck River basins. The coefficient is 0.70 to 0.80 in the remainder of the basin. Figure 27.-East Fork White River basin. There are 28 streamflow-gaging stations in the basin, 10 of which have telemetry. Five stations are used by the NWS for flood forecasting. The outflow station to Monroe Reservoir is Salt Creek near Harrodsburg (site 151). There is no inflow station because flow in each of the small tributaries is irregular and cannot be correlated to the others. Analysis of the telemetry-guidelines table (table 6) indicated a need for telemetry at the stations on the Flatrock River at St. Paul (site 135, figs. 17 and 27), Buck Creek at Acton (site 131, figs. 17 and 27), and Youngs Creek near Edinburg (site 132, figs. 17 and 27). The Flatrock River, which has recurring floods, accounts for 32 percent of the drainage area of the East Fork White River at Columbus. Telemetry would be beneficial on Buck Creek because Sugar Creek near Edinburgh (site 133) accounts for too large an area (474 mi²) to be the first indicator of flooding in the basin. Buck Creek also could indicate the extent of flooding in southeastern Indianapolis. Telemetry on Youngs Creek would be regionally beneficial and could represent streamflow conditions in Franklin. Telemetry also would be beneficial at the station on Lost River near West Baden Springs (site 155, figs. 17 and 27), where extensive flooding has occurred despite karst topography that attenuates flood peaks. No telemetry is necessary at two NWS flood-forecast points, East Fork White River at Bedford (site 149) and East Fork White River at Williams (site 153), because of their proximity to other stations with telemetry. A station with telemetry on the East Fork White River at Sparksville (site
M, figs. 17 and 27) would be beneficial to the NWS. A station with telemetry on North Fork Salt Creek between Nashville and Belmont (site N, figs. 17 and 27) might be used to monitor inflow to Monroe Reservoir. Monroe Reservoir has no major tributary; a station on North Fork Salt Creek between Nashville and Belmont would account for only 18 to 28 percent of the Monroe Reservoir drainage. The basin has six rain gages with telemetry. Rain gages with telemetry at Petersburg (site 157, fig. 26), Cuzco (site 160, fig. 28), and Centerton (site 116, fig. 26) provide additional information about rainfall moving into the basin. Only three rain gages with telemetry are in the drainage area upstream from the confluence of the East Fork White River and the Muscatatuck River (3,717 mi²). Rain gages with telemetry would be beneficial on the Muscatatuck River, the Vernon Fork Muscatatuck River, Sand Creek, the Flatrock River, and the headwaters of Driftwood River. A rain gage with telemetry in the headwaters of Salt Creek also would be beneficial as an indicator of inflow to Monroe Reservoir. #### Patoka River Basin The Patoka River basin (fig. 28) includes 862 mi² of southwestern Indiana. All tributaries to the Patoka River have drainage areas less than 100 mi². The basin has one flood-control reservoir—Patoka Reservoir. Jasper (population 9,097) and Princeton (population 8,976) are the two largest urban areas in the basin. Glatfelter (1984) reported drainage area and channel slope to be significant basin characteristics for estimating flood magnitudes in the basin. Downstream areas are characterized by flat slopes, especially along the Patoka River where slopes range from 1.2 ft/mi near Princeton (site 165) to 1.3 ft/mi at Winslow (site 164). Channel slope increases in the headwaters, as indicated by the 18.2 ft/mi at Hall Creek near St. Anthony (site 162) and the 23.6 ft/mi at Patoka River near Hardinsburg (site 159). The rainfall-runoff coefficient (fig. 20) is 0.80 in the upper one-half of the basin and 0.70 and 0.50 in the lower one-half of the basin. Six of the seven streamflow-gaging stations located in the Patoka River basin are on the main-stem Patoka River, including three with telemetry. Figure 28.- Patoka River basin. The stations are used primarily for flood-warning management and reservoir operations. The outflow station at Patoka Reservoir is Patoka River near Cuzco (site 160). The inflow station is Patoka River near Hardinsburg (site 159). Analysis of the telemetry-guidelines table (table 6) indicated a need for telemetry at the station on the Patoka River near Hardinsburg (site 159, figs. 17 and 28) to monitor Patoka Reservoir inflow. Patoka River near Hardinsburg accounts for only 8 percent of the inflow. Little improvement would result from relocating the station downstream or adding another station because of backwater from Patoka Reservoir. There are two rain gages with telemetry in the basin. Rain gages with telemetry outside the basin at Mount Carmel (site 166, fig. 25) and Petersburg (site 157, fig. 26) provide additional information about rainfall moving into the basin. A rain gage with telemetry would be beneficial in the headwaters of the Patoka River basin because of the rapid runoff characteristics in that part of the basin. # St. Joseph River Basin The St. Joseph River basin (fig. 29) has a drainage area of 3,459 mi², including 1,761 mi² in Michigan. Michigan drainage area downstream from where the St. Joseph River re-enters Michigan is excluded from this analysis. The two major tributaries in Indiana are the Elkhart River (699 mi²) and the Pigeon River (361 mi² at Michigan line). Major urban areas in the Indiana part of the basin include South Bend (population 109,727), Elkhart (population 41,305), Mishawaka (population 40,201), and Goshen (population 19,665). Glatfelter (1984) reported drainage area, storage, and 1941–70 mean annual precipitation (fig. 18) to be significant basin characteristics for estimating flood magnitudes in the Indiana part of the basin. Channel slopes on tributary drainages of less than 100 mi² are 10 ft/mi or less, and 3 to 6 ft/mi on larger tributaries. The channel slope of the St. Joseph River is about 2 ft/mi. In Indiana, the rainfall-runoff coefficient (fig. 20) is generally 0.50. The basin has 20 streamflow-gaging stations, 3 of which have telemetry. The Indiana part of the basin has 11 stations, 2 of which have telemetry. Three stations are used by the NWS for flood forecasting. Runoff from Michigan is monitored adequately by a station with telemetry on the St. Joseph River at Mottville, Mich. (site 184). Analysis of the telemetry-guidelines table (table 6) indicated a need for telemetry at the station on the St. Joseph River at South Bend (site 195) because of floodwarning management use of the data. The NWS can obtain river levels 24 hrs/day from the South Bend sewage-treatment plant; therefore, no telemetry is needed. Analysis also indicated a need for telemetry at the station on the Pigeon River near Scott (site 186, figs. 17 and 29). Telemetry at this site would be beneficial to the NWS North Central River Forecast Center. The basin has no rain gages with telemetry. Generally, spring snowmelt is the cause of most floods. Rain gages with telemetry would provide beneficial information, especially along the Elkhart River and Pigeon River. # Maumee River Basin The Maumee River basin (fig. 30) covers 2,120 mi², including 939 mi² in Ohio and Michigan. The Maumee River begins at the confluence of the St. Joseph River (1,086 mi²) and the St. Marys River (839 mi²) in Fort Wayne. The largest urban areas in the Indiana part of the basin are Fort Wayne (population 172,196), Decatur (population 8,649), and Auburn (population 8,122). Interbasin flow from the Maumee River basin into the upper Wabash River basin can occur during exceptionally high stages on the St. Marys River in Fort Wayne. For example, in March 1982, Figure 29.- St. Joseph River basin. Figure 30.- Maumee River basin. 525 ft³/s was measured flowing out of the Maumee River basin. The maximum interbasin flow is unknown. Glatfelter (1984) reported that drainage area, storage, rainfall-runoff coefficient (fig. 20), and 1941–70 mean annual precipitation (fig. 18) are significant basin characteristics for estimating flood magnitudes in the basin. Generally, channel slopes are flat throughout the basin. Tributary slopes range from 5 to 10 ft/mi and main-stem Maumee River slopes are about 2 ft/mi. In Indiana, the rainfall-runoff coefficient is 1.00 downstream from Fort Wayne, 0.80 in the St. Marys River basin, and 0.50 in the St. Joseph River basin. The basin has 13 streamflow-gaging stations, 6 of which have telemetry. Three stations are used by the NWS for flood forecasting. The NWS collects stage from six stations (includes the three used for flood forecasting) in the ALERT network (table 5) to monitor flooding in Fort Wayne. Runoff from Ohio and Michigan is monitored adequately by two stations with telemetry on the St. Joseph River near Newville (site 197) and the St. Marys River at Rockford (site 201). Analysis of the telemetry-guidelines table (table 6) indicated a need for telemetry at the stations on Cedar Creek near Cedarville (site 198, figs. 17 and 30) and the Maumee River near New Haven (site 208, figs. 17 and 30). Telemetry would be beneficial on Cedar Creek because the Creek accounts for 26 percent of the St. Joseph River drainage area at the confluence with the St. Marys River and because of the Creek's proximity to Fort Wayne. Telemetry at New Haven would assist flood monitoring on the east side of Fort Wayne. The basin has 11 rain gages with telemetry. Rain gages with telemetry outside the basin near Huntington (site 31, fig. 23) and Bluffton (site 29, fig. 23) provide additional information about rainfall entering the southwestern part of the basin. Additional telemetry would be beneficial (but not necessary) in this basin. #### Kankakee River Basin The Kankakee River basin (fig. 31) includes 2,960 mi² in Indiana. Major tributaries are the Iroquois River (661 mi²) and the Yellow River (439 mi²). Cedar Lake (population 8,754) and Plymouth (population 7,693) are the two largest urban areas in the basin. Glatfelter (1984) reported drainage area, channel slope, channel length, and rainfall-runoff coefficient (fig. 20) to be significant basin characteristics for estimating flood magnitudes in the basin. Generally, slopes are flat throughout the basin, varying from 5 to 10 ft/mi in tributaries with drainage areas less than 100 mi² to 2 to 3 ft/mi on larger tributaries. The channel slopes for the Kankakee River at Shelby (site 217) and at Dunns Bridge (site 213) are 0.9 ft/mi, which results in extended periods of flooding. For example, in 1982 the Kankakee River at Shelby remained above flood stage (15.0 ft) from March 12 to May 6. The rainfall-runoff coefficient is 0.70 in the Iroquois River basin, 0.50 in the headwaters of the Yellow River, and 0.30 in the remainder of the basin. The basin has 15 streamflow-gaging stations, 6 of which have telemetry. Six of the stations are on the Kankakee River, four are on the Iroquois River, and two are on the Yellow River. Six stations are used by the NWS for flood forecasting. The Iroquois River basin is the largest drainage area in Indiana without telemetry. Analysis of the telemetry-guidelines table (table 6) indicated a need for telemetry at the station on the Iroquois River near Foresman (site 223, figs. 17 and 31). This station also would be useful to the NWS North Central River Forecast Center. Telemetry at a station on the Kankakee River downstream from the confluence with the Yellow River near English Lake (site O, figs. 17 and 31) would provide beneficial flood information to the NWS. Figure 31.- Kankakee River basin. The basin has two rain gages with telemetry. A rain gage with telemetry at a station on the Kankakee River 20 mi downstream from Shelby
at Momence, Ill., can provide information about rainfall moving into the basin. Additional rain gages with telemetry along the Iroquois, the Yellow, and the upper Kankakee Rivers would be beneficial. ### Calumet River Basin The Calumet River basin (fig. 32) has a drainage area of approximately 550 mi², including 324 mi² in Illinois. The basin is primarily a series of dredged drainage channels that have been altered by the urbanization and the industrialization of the area. The major stream in the basin is Burns ditch (331 mi²). Deep River (151 mi²) and the East Arm Little Calumet River (151 mi²) are major tributaries to Burns ditch. The West Arm Little Calumet River has split flow—part flows eastward into Burns ditch and part flows westward into Illinois. Glatfelter (1984) reported drainage area, storage, and 1941–70 mean annual precipitation (fig. 18) to be significant basin characteristics for estimating flood magnitude in nonurban areas of the basin. Slopes are flat throughout the basin. The slope of the West Arm Little Calumet River between Munster and Hobart is only 0.06 ft/mi. The rainfall-runoff coefficient (fig. 20) for nonurban areas in the basin is 0.30 to 0.50. Rapid runoff in urban areas combined with flat channel slopes causes serious ponding of water in many areas. A separate analysis of urban areas follows the basin analyses. The basin has 10 streamflow-gaging stations, 5 of which have telemetry. Analysis of the telemetry-guidelines table (table 6) indicated telemetry would be beneficial at the station on the Little Calumet River at Porter (site 172, figs. 17 and 32). The basin has one rain gage with telemetry. A rain gage at any other site with telemetry would be beneficial, especially on Deep River and the Little Calumet River. #### **Urban Areas** Urban areas create special flood problems because of rapid runoff from rainfall on impervious surfaces. Storm sewers direct the runoff into streams but ponding can occur if the sewer, the stream, or both are unable to transport the runoff. Telemetry at index stations will not eliminate a flood problem but telemetry can help determine the extent of flooding. The two largest urban areas in Indiana where local flooding is a recurring problem are the Calumet River basin and the Indianapolis area. The Calumet River basin (fig. 32) includes approximately 550 mi² and has a population of more than 500,000. According to the Indiana Department of Natural Resources, flooding along the Little Calumet River is the worst urban flooding problem in the State, annually resulting in more than \$12 million in damage (Little Calumet River Basin Development Commission, 1984). This area is characterized by flat terrain, which slows the downstream movement of water. The Calumet River basin analysis determined that telemetry at the station on the Little Calumet River at Porter (site 172) would be beneficial. Additional telemetry at the stations on Salt Creek near McCool (site 173, figs. 17 and 32) and Trail Creek at Michigan City (site 174, figs. 17 and 32) would assist in flood monitoring. No telemetry is necessary along the Grand Calumet River because streamflow is primarily controlled by industrial pumpage. # **EXPLANATION** - ▲ Streamflow-gaging station - ▲ Streamflow-gaging station with telemetry - Stage-only gaging station with telemetry - 36 Site number - Urban area ____. Basin boundary Figure 32.-- Calumet River basin. The Indianapolis area includes nine counties in central Indiana, covers 392 mi², and has a population of approximately 800,000. Runoff is more rapid in this area than in the Calumet River basin because of steeper channel slopes. Sites where stage is measured on a routine basis in the Indianapolis area are shown in figure 33. The basin analysis for the East Fork White River and the White River determined telemetry at the station on Buck Creek at Acton (site 131, figs. 17 and 33) and Fall Creek near Fortville (site 104, figs. 17 and 33) would be beneficial. Additional telemetry at the existing stations on Crooked Creek at Indianapolis (site 102, figs. 17 and 33) and Lick Creek at Indianapolis (site 113, figs. 17 and 33), and the establishment of new stations with telemetry on Mud Creek at Indianapolis (site I, figs. 17 and 33) and Williams Creek at Indianapolis (site H, figs. 17 and 33) would assist in flood monitoring. Stations with telemetry on Pleasant Run Creek near Greenwood (site J. figs. 17 and 33), Cool Creek near Carmel (site G, figs. 17 and 33), and White Lick Creek near Brownsburg (site K, figs. 17 and 33) also would be beneficial. # **FUTURE APPLICATIONS** Although the thrust of the analyses discussed in this report is towards flood-data collection and transmission, the concept of obtaining accurate, timely data can be extended into other areas—such as monitoring droughts, water quality, and ground water. For example, during the summer of 1988 many operational and economic decisions were made in Indiana and elsewhere based on streamflow and ground-water data. A baseline network that supplied these data for a limited number of locations in Indiana was developed and operated to meet the needs of government officials and the general public. Telemetry installed to provide flood information on streams also can provide information during droughts or chemical spills. In the future, most streamflow-gaging stations will be equipped with some form of telemetry to quickly relay data for making management decisions. # SUMMARY Flooding can occur at any time and place in Indiana. The degree of flooding can vary from a minor inconvenience to major flooding that results in loss of life and extensive damage. In this study, the existing streamflow-gaging network in Indiana was evaluated based on meeting flooddata needs of various governmental agencies. Each of 12 basins and the Indianapolis area were analyzed on the basis of hydrologic characteristics. flood potential, and availability and benefits of real-time data. A set of guidelines for evaluating an existing streamflow-gaging station without telemetry was developed so that quantitative comparisons could be made between stations. Determinations were made of what modifications or additions to the networks would improve flood-data collection and transmission. These modifications or additions were discussed at interagency meetings to ensure agreement among those agencies collecting and using the data. The study indicates that 15 locations at which no stage data are collected could be gaged and that these 15—plus 26 existing streamflow-gaging stations—could be equipped with telemetry. This telemetry preferably would be data-collection platforms with satellite transmitters which allow access to data by automated computer interrogation programs. Figure 33.--Indianapolis area. # REFERENCES CITED - Buchanan, T.J., and Somers, W.P., 1968, Stage measurement at gaging stations: U.S. Geological Survey Techniques of Water-Resources Investigations, book 3, chap. A7, 28 p. - Federal Interagency Advisory Committee on Water Data (Hydrology Subcommittee), 1985, Guidelines on community local flood warning and response systems, 104 p. - Glatfelter, D.R., 1984, Techniques for estimating magnitude and frequency of floods on streams in Indiana: U.S. Geological Survey Water-Resources Investigations Report 84-4134, 110 p. - Hoggatt, R.E., 1975, Drainage areas of Indiana streams: Indiana Department of Natural Resources, Division of Water, 231 p. - Little Calumet River Basin Development Commission, 1984, Little Calumet River project, 1983 annual status report, 20 p. - Rantz, S.E., and others, 1982, Measurement and computation of streamflow: Volume 1. Measurement of stage and discharge: U.S. Geological Survey Water-Supply Paper 2175, p. 22-79. - U.S. Department of Commerce, 1970, Substation observations: Weather Bureau Observing Handbook No. 2, 37 p. - _____1982, Summary characteristics for governmental units and standard metropolitan statistical areas, Indiana, 1980 Census of population and housing: Bureau of the Census, PHC 80-3-16, p. 14-21. - U.S. Geological Survey, 1977, National handbook of recommended methods for water-data acquisition: Office of Water Data Coordination, chap. 10, p. 1-10. - World Meteorological Organization, 1970, Guide to hydrometeorological practices: WMO no. 168, Technical Paper 82, p. 8-11. # SUPPLEMENTAL DATA **Table 1.** Streamflow-gaging stations without telemetry [ft³/s, cubic feet per second; [ft³/s]/mi², cubic feet per second per square mile; mi², square mile; --, no data] | Site | Station | Station name | Drainage | Peak discharge | | |--------|----------|---|-------------------|----------------------|---| | number | number | | area
(mi²) | (ft ³ /s) | ([ft ³ /s]/mi ²) | | 1 | 03274650 | Whitewater River near Economy | 10.4 | 1,100 | 106 | | 2 | 03274750 | Whitewater River near Hagerstown | 58.7 | 2,300 | 39 | | 3 | 03274950 | Little Williams Creek at Connersville | 9.16 | 3,560 | 389 | | 5 | 03275600 | East Fork Whitewater River at Abington | 200 | 13,400 | 67 | | 8 | 03276700 | South Hogan Creek near Dillsboro | 38.1 | 16,300 | 428 | | 10 | 03291780 | Indian-Kentuck Creek near Canaan | 27.5 | 7,240 | 263 | | 11 | 03294000 | Silver Creek near Sellersburg | 189 | 19,600 | 104 | | 14 | 03302220 | Buck Creek near New Middletown | 65.2 ^a | 12,700 | 195 | | 15 | 03302300 | Little Indian Creek near Galena | 16.1 | 5,500 | 342 | | 16 | 03302500 | Indian Creek near Corydon | 129 b | 26,700 | 207 | | 17 | 03302680 | West Fork Blue River at Salem | 19 | 5,400 | 284 | | 18 | 03302800 | Blue River at Fredericksburg | 283 ^c | 13,500 | 48 | | 20 | 03303000 | Blue River near White Cloud | 476 d | 28,500 | 60 | | 22 | 03303300 | Middle Fork Anderson River at Bristow | 39.8 | 15,000 | 377 | | 23 | 03303400 | Crooked Creek near Santa Claus | 7.86 | 4,100 | 522 | | 26 | 03322011 | Pigeon Creek near Fort Branch | 35.4 | | | | 32 |
03324200 | Salamonie River at Portland | 85.6 | 3,460 | 40 | | 36 | 03325311 | Little Mississinewa River at Union City | 9.67 | 241 | 25 | | 37 | 03325500 | Mississinewa River near Ridgeville | 133 | 13,900 | 105 | | 38 | 03326070 | Big Lick Creek near Hartford City | 29.2 | 1,940 | 66 | | 42 | 03327520 | Pipe Creek near Bunker Hill | 159 | 4,390 | 28 | | 44 | 03328430 | Weesau Creek near Deedsville | 8.87 | 471 | 53 | | 47 | 03329400 | Rattlesnake Creek near Patton | 6.83 | 456 | 67 | | 48 | 03329700 | Deer Creek near Delphi | 274 | 14,400 | 53 | | 49 | 03330241 | Tippecanoe River at North Webster | 49.3 | 294 | 6 | | | | | | | | Table 1. Streamflow-gaging stations without telemetry--Continued | Site | Station | | Drainage | Peak d | ischarge | |--------|----------|--|-------------------|----------------------|-------------------| | number | number | Station name | area
(mi²) | (ft ³ /s) | $([ft^3/s]/mi^2)$ | | 50 | 03330500 | Tippecanoe River at Oswego | 113 | 950 | 8 | | 51 | 03331110 | Walnut Creek near Warsaw | 19.6 | 561 | 29 | | 52 | | Tippecanoe River at Talma | 483 | | | | 53 | | Tippecanoe River at Leiters Ford | 639 | | | | 55 | | Tippecanoe River at Winamac | 941 | | | | 58 | 03333450 | Wildcat Creek near Jerome | 146 | 6,140 | 42 | | 59 | 03333600 | Kokomo Creek near Kokomo | 24.7 | 1,040 | 42 | | 61 | 03334000 | Wildcat Creek at Owasco | 396 | | | | 62 | 03334500 | South Fork Wildcat Creek near Lafayette | 243 | 15,100 | 62 | | 65 | 03335690 | Mud Pine Creek near Oxford | 39.4 | 3,420 | 87 | | 67 | 03336645 | Middle Fork Vermilion River at Oakwood, Ill. | 432 | 10,600 | 25 | | 68 | 03336900 | Salt Fork near St. Joseph, Ill. | 134 | 6,860 | 51 | | 69 | 03337000 | Boneyard Creek at Urbana, Ill. | 4.46 ^e | 982 | 220 | | 71 | 03339108 | East Fork Coal Creek near Hillsboro | 33.4 | 2,680 | 80 | | 72 | 03339280 | Prairie Creek near Lebanon | 33.2 | | | | 78 | | Wabash River at Clinton | 11,715 | | | | 80 | | Wabash River at Hutsonville, Ill. | 12,959 | | | | 82 | 03342100 | Busseron Creek near Hymera | 16.7 | 1,890 | 113 | | 83 | 03342244 | Mud Creek near Cass | 9.16 | 458 | 50 | | 84 | 03342500 | Busseron Creek near Carlisle | 228 | 8,800 | 39 | | 85 | | Wabash River at Vincennes | 13,732 | | | | 87 | 03343400 | Embarras River near Camargo, Ill. | 186 | 6,240 | 34 | | 89 | 03346000 | North Fork Embarras River near Oblong, Ill. | 318 | 27,100 | 85 | | 90 | | Embarras River at Lawrenceville, Ill. | 2,260 | | | | 92 | 03347500 | Buck Creek near Muncie | 35.5 | 1,780 | 50 | | | | | | | | Table 1. Streamflow-gaging stations without telemetry--Continued | Site | Station
number | | Drainage | Peak discharge | | |--------|-------------------|--|----------------------------|----------------------|---| | number | | | area
(mi ²) | (ft ³ /s) | ([ft ³ /s]/mi ²) | | 94 | 03348020 | Killbuck Creek near Gaston | 25.5 | 1,200 | 47 | | 95 | 03348350 | Pipe Creek at Frankton | 113 | 4,900 | 43 | | 97 | 03350500 | Cicero Creek at Noblesville | 216 | 9,800 | 45 | | 98 | 03350700 | Stony Creek near Noblesville | 50.8 | 1,640 | 32 | | 101 | | White River at Ravenswood | 1,226 | | | | 102 | 03351310 | Crooked Creek at Indianapolis | 17.9 | 5,500 | 307 | | 103 | 03351400 | Sugar Creek near Middletown | 5.80 | 1,100 | 190 | | 104 | 03351500 | Fall Creek near Fortville | 169 | 8,750 | 52 | | 108 | 03353120 | Pleasant Run at Arlington Avenue at Indianapolis | 7.58 | 2,600 | 343 | | 109 | 03353180 | Bean Creek at Indianapolis | 4.40 | 770 | 175 | | 113 | 03353620 | Lick Creek at Indianapolis | 15.6 | 2,500 | 160 | | 114 | 03353700 | West Fork White Lick Creek at Danville | 28.8 | 3,330 | 116 | | 117 | | White River at Centerton | 2,449 | | | | 118 | 03354500 | Beanblossom Creek at Beanblossom | 14.6 | 8,140 | 558 | | 120 | 03357350 | Plum Creek near Bainbridge | 3.00 | 744 | 248 | | 122 | 03358000 | Mill Creek near Cataract | 245 | 11,400 | 47 | | 125 | | White River at Elliston | 4,468 | | | | 127 | | White River at Edwardsport | 5,012 | | | | 130 | 03361650 | Sugar Creek at New Palestine | 93.9 | 1,880 | 20 | | 131 | 03361850 | Buck Creek at Acton | 78.8 | 7,140 | 91 | | 132 | 03362000 | Youngs Creek near Edinburgh | 107 | 10,700 | 100 | | 134 | 03363000 | Driftwood River near Edinburgh | 1,060 | 40,500 | 38 | | 135 | 03363500 | Flatrock River at St. Paul | 303 | 18,500 | 61 | | 136 | 03363900 | Flatrock River at Columbus | 534 | 20,000 | 37 | | 138 | 03364200 | Haw Creek near Clifford | 47.5 | 2,560 | 54 | Table 1. Streamflow-gaging stations without telemetry--Continued | Site | Station | | Drainage | Peak d | ischarge | |--------|----------|--|----------------------------|----------------------|---| | number | number | Station name | area
(mi ²) | (ft ³ /s) | ([ft ³ /s]/mi ²) | | 139 | 03364500 | Clifty Creek at Hartsville | 91.4 | 11,300 | 124 | | 141 | 03366200 | Harberts Creek near Madison | 9.31 | 1,540 | 165 | | 143 | 03368000 | Brush Creek near Nebraska | 11.4 | 9,360 | 821 | | 144 | 03369000 | Vernon Fork Muscatatuck River near Butlerville | 85.9 | 26,200 | 305 | | 146 | | Muscatatuck River at Milport | 1,134 | | | | 148 | 03371520 | Back Creek at Leesville | 24.1 | 15,300 | 635 | | 149 | | East Fork White River at Bedford | 4,049 | | | | 150 | 03372300 | Stephens Creek near Bloomington | 10.9 | 5,400 | 495 | | 152 | | Salt Creek near Peerless | 573 | | | | 153 | | East Fork White River at Williams | 4,720 | | | | 155 | 03373700 | Lost River near West Baden Springs | 287 | 11,100 | 39 | | 158 | | White River at Hazleton | 11,295 | | | | 159 | 03374455 | Patoka River near Hardinsburg | 12.8 | 9,270 | 724 | | 162 | 03375800 | Hall Creek near St. Anthony | 21.8 | 11,500 | 528 | | 163 | | Patoka River at Pike-Dubois County line | 538 | | | | 164 | 03376300 | Patoka River at Winslow | 603 | 15,500 | 26 | | 168 | 03378550 | Big Creek near Wadesville | 104 | 7,880 | 76 | | 171 | 04093500 | Burns ditch at Gary | 160 | 3,430 | 21 | | 172 | 04094000 | Little Calumet River at Porter | 66.2 | 3,110 | 47 | | 173 | 04094500 | Salt Creek near McCool | 74.6 | 3,180 | 43 | | 174 | 04095300 | Trail Creek at Michigan City | 54.1 | 2,430 | 45 | | 175 | 04096100 | Galena River near LaPorte | 17.2 f | 650 | 38 | | 176 | 04096400 | St. Joseph River near Burlington, Mich. | 201 | 1,340 | 7 | | 177 | 04096515 | Hog Creek near Allen, Mich. | 48.7 | 664 | 14 | | 178 | 04096600 | Coldwater River near Hodunk, Mich. | 293 | 2,280 | 8 | | | | | | | | Table 1. Streamflow-gaging stations without telemetry--Continued | Site | Station
number | Station name | Drainage | Peak discharge | | |--------|-------------------|---|----------------------------|----------------------|---| | number | | | area
(mi ²) | (ft ³ /s) | ([ft ³ /s]/mi ²) | | 179 | 04096900 | Nottawa Creek near Athens, Mich. | 162 | 1,340 | 8 | | 180 | 04097195 | Gourdneck Canal near Schoolcraft, Mich. | g | 16 | | | 181 | 04097540 | Prairie River near Nottawa, Mich. | 106 | 797 | 8 | | 182 | | St. Joseph River at Three Rivers, Mich. | 1,350 | 8,180 | 6 | | 183 | | Fawn River near White Pigeon, Mich. | 192 | 725 | 4 | | 185 | 04099510 | Pigeon Creek near Angola | 106 h | 795 | 8 | | 186 | 04099750 | Pigeon River near Scott | 361 i | 2,370 | 7 | | 187 | 04099808 | Little Elkhart River at Middlebury | 97.6 ^j | 2,470 | 25 | | 188 | 04099850 | Pine Creek near Elkhart | 31.0 k | 577 | 19 | | 189 | 04100222 | North Branch Elkhart River at Cosperville | 142 | 919 | 6 | | 190 | 04100252 | Forker Creek near Burr Oak | 19.2 | 480 | 25 | | 191 | 04100295 | Rimmel Branch near Albion | 10.7 | 418 | 39 | | 192 | 04100377 | Solomon Creek near Syracuse | 36.1 | | | | 195 | | St. Joseph River at South Bend | 3,609 | | | | 196 | 04177720 | Fish Creek at Hamilton | 37.5 | 654 | 17 | | 198 | 04180000 | Cedar Creek near Cedarville | 270 | 5,340 | 20 | | 200 | | St. Joseph River at Fort Wayne | 1,080 | | | | 204 | 04182590 | Harber ditch at Fort Wayne | 21.9 | 1,010 | 46 | | 205 | 04182810 | Spy Run Creek at Fort Wayne | 14.0 | 1,270 | 91 | | 206 | | St. Marys River at Fort Wayne | 815 | | | | 208 | 04183000 | Maumee River at New Haven | 1,967 | 26,600 | 14 | | 209 | 05515000 | Kankakee River near North Liberty | 174 l | 908 | 5 | | 215 | 05517890 | Cobb ditch near Kouts | 30.3 | 1,070 | 35 | | 216 | | Kankakee River at Hebron | 1,650 | | | | 218 | 05519000 | Singleton ditch at Schneider | 123 | 3,550 | 29 | | | | | | | | Table 1. Streamflow-gaging stations without telemetry--Continued | | Station | Station name | Drainage _ | Peak discharge | | |-----|----------|----------------------------------|---------------|----------------|---| | | number | | area
(mi²) | (ft³/s) | ([ft ³ /s]/mi ²) | | 219 | 05521000 | Iroquois River at Rosebud | 35.6 | 475 | 13 | | 220 | 05522000 | Iroquois River near North Marion | 144 | 2,040 | 14 | | 221 | 05522500 | Iroquois River at Rensselaer | 203 | 2,550 | 13 | | 222 | 05523000 | Bice ditch near South Marion | 21.8 | 1,080 | 50 | | 223 | 05524500 | Iroquois River near Foresman | 449 | 5,930 | 13 | ^aIncludes 28.1 mi² non-contributing drainage. Table 2. Streamflow-gaging stations with Telemark equipment [ft³/s, cubic feet per second; [ft³/s]/mi², cubic feet per second per square mile; mi², square mile; --, no data] | Site | Station | | Drainage | Peak discharge | | |--------|----------|--------------------------------|----------------------------|----------------------|---| | number | number | Station name | area
(mi ²) | (ft ³ /s) | ([ft ³ /s]/mi ²) | | 60 | 03333700 | Wildcat Creek at Kokomo | 242 | 8,100 | 33 | | 91 | 03347000 | White River at Muncie | 241 | 20,000 | 83 | | 96 |
03349000 | White River at Noblesville | 858 | 26,800 | 31 | | 100 | 03351060 | White River at Broad Ripple | 1,238 | | | | 112 | 03353600 | Little Eagle Creek at Speedway | 23.9 | 3,330 | 139 | | 128 | 03361000 | Big Blue River at Carthage | 184 | 12,900 | 70 | | 170 | 04093200 | Little Calumet River at Gary | 5.8 | | | | 206 | 04182900 | Maumee River at Fort Wayne | 1,926 | | | | 212 | 05517000 | Yellow River at Knox | 435 ^a | 5,660 | 13 | | 213 | 05517500 | Kankakee River at Dunns Bridge | 1,352 b | 5,870 | 4 | | 214 | 05517530 | Kankakee River at Kouts | 1,376 ^c | 6,420 | 5 | ^bIncludes 10.6 mi² non-contributing drainage. ^cIncludes 76.9 mi² non-contributing drainage. ^dIncludes 192 mi² non-contributing drainage. ^eIncludes 0.88 mi² non-contributing drainage. fIncludes 2.30 mi² non-contributing drainage. gIndeterminate drainage. ^hIncludes 22.5 mi² non-contributing drainage. ⁱIncludes 53.9 mi² non-contributing drainage. ^jIncludes 5.89 mi² non-contributing drainage. kIncludes 8.75 mi² non-contributing drainage. ¹Includes 58.2 mi² non-contributing drainage. ^aIncludes 51.0 mi² non-contributing drainage. ^bIncludes 192 mi² non-contributing drainage. ^cIncludes 194 mi² non-contributing drainage. **Table 3.** Streamflow-gaging stations with data-collection platform and telephone line [ft³/s, cubic feet per second; [ft³/s]/mi², cubic feet per second per square mile; mi², square mile; --, no data] | Site | Station | Station Station name | Drainage
area
(mi ²) | Peak discharge | | |--------|----------|--|--|----------------------|---------------------------------------| | number | number | | | (ft ³ /s) | ([ft ³ /s]/mi ² | | 4 | 03275000 | Whitewater River near Alpine | 522 | 37,100 | 71 | | 6 | 03276000 | East Fork Whitewater River at Brookville | 380 | 36,100 | 95 | | 7 | 03276500 | Whitewater River at Brookville | 1,224 | 81,800 | 67 | | 19 | 03302849 | Whiskey Run at Marengo | 7.02 | | | | 28 | 03322900 | Wabash River at Linn Grove | 453 | 9,560 | 21 | | 30 | 03323500 | Wabash River at Huntington | 721 | 14,900 | 21 | | 31 | 03324000 | Little River near Huntington | 263 | 5,990 | 23 | | 33 | 03324300 | Salamonie River near Warren | 425 | 13,200 | 31 | | 34 | 03324500 | Salamonie River at Dora | 557 | 16,500 | 30 | | 35 | 03325000 | Wabash River at Wabash | 1,768 | 90,000 | 51 | | 39 | 03326500 | Mississinewa River at Marion | 682 | 25,000 | 37 | | 40 | 03327000 | Mississinewa River at Peoria | 808 | 28,000 | 35 | | 41 | 03327500 | Wabash River at Peru | 2,686 | 115,000 | 43 | | 43 | 03328000 | Eel River at North Manchester | 417 | 8,240 | 20 | | 46 | 03329000 | Wabash River at Logansport | 3,779 | 140,000 | 37 | | 54 | 0331500 | Tippecanoe River near Ora | 856 | 8,660 | 10 | | 64 | 03335500 | Wabash River at Lafayette | 7,267 | 190,000 | 26 | | 74 | 03340500 | Wabash River at Montezuma | 11,118 | 230,000 | 21 | | 75 | 03340800 | Big Raccoon Creek near Fincastle | 139 | 39,900 | 287 | | 76 | 03340900 | Big Raccoon Creek at Ferndale | 217 | 40,500 | 187 | | 77 | 03341300 | Big Raccoon Creek at Coxville | 448 | 108,000 | 241 | | 79 | 03341500 | Wabash River at Terre Haute | 12,263 | 245,000 | 20 | | 93 | 03348000 | White River at Anderson | 406 | 28,000 | 69 | | 99 | 03351000 | White River near Nora | 1,219 | 58,500 | 48 | | 105 | 03352500 | Fall Creek at Millersville | 298 | 22,000 | 74 | Table 3. Streamflow-gaging stations with data-collection platform and telephone line--Continued | Site | Station
number | Station Station name | Drainage | Peak discharge | | |--------|-------------------|--|----------------------------|----------------------|---| | number | | Station name | area
(mi ²) | (ft ³ /s) | ([ft ³ /s]/mi ²) | | 107 | 03353000 | White River at Indianapolis | 1,635 | 70,000 | 43 | | 110 | 03353200 | Eagle Creek at Zionsville | 103 | 12,400 | 120 | | 111 | 03353500 | Eagle Creek at Indianapolis | 174 | 28,800 | 166 | | 115 | 03353800 | White Lick Creek at Mooresville | 212 | 19,000 | 90 | | 116 | 03354000 | White River near Centerton | 2,444 | 90,000 | 37 | | 119 | 03357000 | White River at Spencer | 2,988 | 100,000 | 33 | | 121 | 03357500 | Big Walnut Creek near Reelsville | 326 | 27,400 | 84 | | 123 | 03359000 | Mill Creek near Manhattan | 294 | 8,960 | 30 | | 124 | 03360000 | Eel River at Bowling Green | 830 | 34,000 | 41 | | 129 | 03361500 | Big Blue River at Shelbyville | 421 | 15,800 | 38 | | 133 | 03362500 | Sugar Creek near Edinburgh | 474 | 27,600 | 58 | | 137 | 03364000 | East Fork White River at Columbus | 1,707 | 52,300 | 31 | | 140 | 03365500 | East Fork White River at Seymour | 2,341 | 120,000 | 51 | | 142 | 03366500 | Muscatatuck River near Deputy | 293 | 52,200 | 178 | | 145 | 03369500 | Vernon Fork Muscatatuck River at Vernon | 198 | 56,800 | 287 | | 147 | 03371500 | East Fork White River near Bedford | 3,861 | 155,000 | 40 | | 151 | 03372500 | Salt Creek near Harrodsburg | 432 | 22,000 | 51 | | 154 | 03373500 | East Fork White River at Shoals | 4,927 | 160,000 | 32 | | 156 | 03373980 | White River above Petersburg | 11,123 | 235,000 | 21 | | 157 | 03374000 | White River at Petersburg | 11,125 | 235,000 | 21 | | 160 | 03374500 | Patoka River near Cuzco | 170 | 14,700 | 86 | | 161 | 03375500 | Patoka River at Jasper | 262 | 16,000 | 61 | | 166 | 03377500 | Wabash River at Mount Carmel, Ill. | 28,635 | 428,000 | 15 | | 169 | 04093000 | Deep River at Lake George outlet at Hobart | 124 | 4,000 | 32 | | 184 | 04099000 | St. Joseph River at Mottville, Mich. | 1,866 | 10,700 | 6 | Table 3. Streamflow-gaging stations with data-collection platform and telephone line--Continued | Site | Station | | Drainage | Peak discharge | | |--------|----------|---------------------------------|---------------|----------------------|---| | number | number | Station name | area
(mi²) | (ft ³ /s) | ([ft ³ /s]/mi ²) | | 193 | 04100500 | Elkhart River at Goshen | 594 | 6,360 | 11 | | 194 | 04101000 | St. Joseph River at Elkhart | 3,370 | 18,800 | 6 | | 197 | 04178000 | St. Joseph River near Newville | 610 | 9,710 | 16 | | 202 | 04181500 | St. Marys River at Decatur | 621 | 11,300 | 18 | | 210 | 05515500 | Kankakee River at Davis | 537 a | 1,920 | 4 | | 211 | 05516500 | Yellow River at Plymouth | 294 b | 5,390 | 18 | | 224 | 05536179 | Hart ditch at Dyer | 37.6 | | | | 225 | 05536190 | Hart ditch at Munster | 70.7 | 2,670 | 38 | | 226 | 05536195 | Little Calumet River at Munster | 90.0 | 1,510 | 17 | ^aIncludes 137 mi² non-contributing drainage. ^bIncludes 22.0 mi² non-contributing drainage. **Table 4.** Streamflow-gaging stations with data-collection platform and satellite transmitter [ft³/s, cubic feet per second; [ft³/s]/mi², cubic feet per second per square mile; mi², square mile; --, no data] | Site | Station | 0 | Drainage | Peak d | lischarge | |--------|----------|--|----------------------------|----------------------|---| | number | number | Station name | area
(mi ²) | (ft ³ /s) | ([ft ³ /s]/mi ²) | | 4 | 03275000 | Whitewater River near Alpine | 522 | 37,100 | 71 | | 6 | 03276000 | East Fork Whitewater River at Brookville | 380 | 36,100 | 95 | | 7 | 03276500 | Whitewater River at Brookville | 1,224 | 81,800 | 67 | | 9 | 03277200 | Ohio River at Markland Dam, Ky. | 83,170 | 542,000 | 7 | | 12 | 03294500 | Ohio River at Louisville, Ky. | 91,170 | 1,110,000 | 12 | | 13 | 03294600 | Ohio River at Kosmosdale, Ky. | 91,440 | | ~- | | 21 | 03303280 | Ohio River at Cannelton Dam, Ky. | 97,000 | 617,000 | 6 | | 24 | 03304300 | Ohio River at Newburgh | | | | | 25 | 03322000 | Ohio River at Evansville | 107,000 | 1,410,000 | 13 | | 27 | 03322420 | Ohio River at Uniontown Dam, Ky. | 108,000 | | | | 28 | 03322900 | Wabash River at Linn Grove | 453 | 9,560 | 21 | | 29 | 03323000 | Wabash River at Bluffton | 532 | 25,000 | 47 | | 30 | 03323500 | Wabash River at Huntington | 721 | 14,900 | 21 | | 31 | 03324000 | Little River near Huntington | 263 | 5,990 | 23 | | 33 | 03324300 | Salamonie River near Warren | 425 | 13,200 | 31 | | 34 | 03324500 | Salamonie River at Dora | 557 | 16,500 | 30 | | 35 | 03325000 | Wabash River at Wabash | 1,768 | 90,000 | 51 | | 39 | 03326500 | Mississinewa River at Marion | 682 | 25,000 | 37 | | 40 | 03327000 | Mississinewa River at Peoria | 808 | 28,000 | 35 | | 41 | 03327500 | Wabash River at Peru | 2,686 | 115,000 | 43 | | 45 | 03328500 | Eel River at Logansport | 789 | 17,700 | 22 | | 46 | 03329000 | Wabash River at Logansport | 3,779 | 140,000 | 37 | | 56 | 03332345 | Tippecanoe River at Buffalo | 1,284 | | | | 57 | 03333050 | Tippecanoe River near Delphi | 1,869 | 22,600 | 12 | | 63 | 03335000 | Wildcat Creek near Lafayette | 794 | 25,000 | 31 | Table 4. Streamflow-gaging stations with data-collection platform and satellite transmitter--Continued | Site | Station | On all a second | Drainage | Peak discharge | | |--------|----------|---|----------------------------|----------------------|---| | number | number | Station name | area
(mi ²) | (ft ³ /s) | ([ft ³ /s]/mi ²) | | 64 | 03335500 | Wabash River at Lafayette | 7,267 | 190,000 | 26 | | 66 | 03336000 | Wabash River at Covington | 8,218 | 200,000 | 24 | | 70 | 03339000 | Vermilion River near Danville, Ill. | 1,290 | 48,700 | 38 | | 73 | 03339500 | Sugar Creek at Crawfordsville | 509 | 36,000 | 71 | | 74 | 03340500 | Wabash River at Montezuma | 11,118 | 230,000 | 21 | | 75 | 03340800 | Big Raccoon Creek near Fincastle | 139 | 39,900 | 287 | | 76 | 03340900 | Big Raccoon Creek at Ferndale | 217 | 40,500 | 187 | | 77 | 03341300 | Big Raccoon Creek at Coxville | 448 | 108,000 | 241 | | 79 | 03341500 | Wabash River at Terre Haute | 12,263 | 245,000 | 20 | | 81
| 03342000 | Wabash River at Riverton | 13,161 | 250,000 | 19 | | 86 | 03343000 | Wabash River at Vincennes | 13,706 | 255,000 | 19 | | 88 | 03345500 | Embarras River at Ste. Marie, Ill. | 1,516 | 44,800 | 30 | | 106 | 03352875 | Fall Creek at 16th Street at Indianapolis | 317 | | | | 116 | 03354000 | White River near Centerton | 2,444 | 90,000 | 37 | | 119 | 03357000 | White River at Spencer | 2,988 | 100,000 | 33 | | 121 | 03357500 | Big Walnut Creek near Reelsville | 326 | 27,400 | 84 | | 123 | 03359000 | Mill Creek near Manhattan | 294 | 8,960 | 30 | | 124 | 03360000 | Eel River at Bowling Green | 830 | 34,000 | 41 | | 126 | 03360500 | White River at Newberry | 4,688 | 130,000 | 28 | | 140 | 03365500 | East Fork White River at Seymour | 2,341 | 120,000 | 51 | | 151 | 03372500 | Salt Creek near Harrodsburg | 432 | 22,000 | 51 | | 154 | 03373500 | East Fork White River at Shoals | 4,927 | 160,000 | 32 | | 156 | 03373980 | White River above Petersburg | 11,123 | 235,000 | 21 | | 157 | 03374000 | White River at Petersburg | 11,125 | 235,000 | 21 | | 160 | 03374500 | Patoka River near Cuzco | 170 | 14,700 | 86 | Table 4. Streamflow-gaging stations with data-collection platform and satellite transmitter--Continued | Site
number | Station
number | Station name | Drainage | Peak discharge | | |----------------|-------------------|------------------------------------|----------------------------|----------------------|---| | | | | area
(mi ²) | (ft ³ /s) | ([ft ³ /s]/mi ²) | | 161 | 03375500 | Patoka River at Jasper | 262 | 16,000 | 61 | | 165 | 03376500 | Patoka River near Princeton | 822 | 18,700 | 23 | | 166 | 03377500 | Wabash River at Mount Carmel, Ill. | 28,635 | 428,000 | 15 | | 167 | 03378500 | Wabash River at New Harmony | 29,234 | | | | 217 | 05518000 | Kankakee River at Shelby | 1,779 a | 7,650 | 4 | | 224 | 05536179 | Hart ditch at Dyer | 37.6 | | | ^aIncludes 201 mi² non-contributing drainage. **Table 5**. Streamflow-gaging stations in the National Weather Service Automated Local Evaluation in Real Time (ALERT) network in the Maumee River basin [ft³/s, cubic feet per second; [ft³/s]/mi², cubic feet per second per square mile; mi², square mile; --, no data] | Site | Station
number | Station name | Drainage
area
(mi ²) | Peak discharge | | |--------|-------------------|----------------------------------|--|----------------|---| | number | | | | (ft³/s) | ([ft ³ /s]/mi ²) | | 197 | 04178000 | St. Joseph River near Newville | 610 | 9,710 | 16 | | 199 | 04180500 | St. Joseph River near Fort Wayne | 1,060 | 13,200 | 12 | | 201 | | St. Marys River at Rockford, Oh. | | | | | 202 | 04181500 | St. Marys River at Decatur | 621 | 11,300 | 18 | | 203 | 04182000 | St. Marys River near Fort Wayne | 762 | 13,600 | 18 | | 207 | 04182900 | Maumee River at Fort Wayne | 1,926 | | | **Table 6**. Guidelines for evaluation of a streamflow-gaging station without telemetry [ft³/s, cubic feet per second; (ft³/s)/mi², cubic feet per second per square mile; mi², square mile; NWS, National Weather Service; >, greater than; <, less than] | | | Station factors | Points | |----|-----|---|--------| | A. | Ch | aracteristic of the site | | | | 1. | Drainage area, DA in mi ² | | | | | a. DA > 300 and no upstream site | 10 | | | 2. | Peak discharge, Q in ft ³ /s and q in (ft ³ /s)/mi ² | | | | | a. $Q > 10,000$ and $q > 100$ | 10 | | | | b. Q > 10,000 and q < 100 | 5 | | | | c. $Q < 10,000$ and $q > 100$ | 5 | | | 3. | Population of the nearby area | | | | | a. > 100,000 | 10 | | | | b. 10,000 – 100,000 | 5 | | В. | Flo | ood management and planning use of the data | | | | 1. | NWS flood forecast point and no nearby telemetry | 20 | | | 2. | Major reservoir inflow/outflow | 20 | | | 3. | Regional applications (subjective) | 10 | **Table 7**. Daily or flood forecast points as supplied by the National Weather Service River Forecast Centers [mi², square mile; --, no data] | Site
number | Station
number | Station name | Drainage
area
(mi ²) | River
basin | |----------------|-------------------|-------------------------------------|--|----------------| | 7 | 03276500 | Whitewater River at Brookville | 1,224 | Whitewater | | 29 | 03323000 | Wabash River at Bluffton | 532 | Upper Wabash | | 35 | 03325000 | Wabash River at Wabash | 1,768 | Upper Wabash | | 39 | 03326500 | Mississinewa River at Marion | 682 | Upper Wabash | | 41 | 03327500 | Wabash River at Peru | 2,686 | Upper Wabash | | 46 | 03329000 | Wabash River at Logansport | 3,779 | Upper Wabash | | 54 | 03331500 | Tippecanoe River near Ora | 856 | Upper Wabash | | 55 | | Tippecanoe River at Winamac | | Upper Wabash | | 64 | 03335500 | Wabash River at Lafayette | 7,267 | Upper Wabash | | 66 | 03336000 | Wabash River at Covington | 8,218 | Middle Wabash | | 70 | 03339000 | Vermilion River near Danville, Ill. | 1,290 | Middle Wabash | | 73 | 03339500 | Sugar Creek at Crawfordsville | 509 | Middle Wabash | | 74 | 03340500 | Wabash River at Montezuma | 11,118 | Middle Wabash | | 78 | | Wabash River at Clinton | | Middle Wabash | | 79 | 03341500 | Wabash River at Terre Haute | 12,263 | Lower Wabash | | 80 | | Wabash River at Hutsonville, Ill. | | Lower Wabash | | 81 | 03342000 | Wabash River at Riverton | 13,161 | Lower Wabash | | 86 | 03343000 | Wabash River at Vincennes | 13,706 | Lower Wabash | | 91 | 03347000 | White River at Muncie | 241 | White | | 93 | 03348000 | White River at Anderson | 406 | White | | 96 | 03349000 | White River at Noblesville | 858 | White | | 99 | 03351000 | White River near Nora | 1,219 | White | | 101 | | White River at Ravenswood | | White | | 107 | 03353000 | White River at Indianapolis | 1,635 | White | | 117 | | White River at Centerton | | White | Table 7. Daily or flood forecast points as supplied by the National Weather Service River Forecast Centers--Continued | Site
number | Station
number | Station name | Drainage
area
(mi ²) | River
basin | |----------------|-------------------|--------------------------------------|--|-----------------| | 119 | 03357000 | White River at Spencer | 2,988 | White | | 124 | 03360000 | Eel River at Bowling Green | 830 | White | | 125 | | White River at Elliston | | White | | 126 | 03360500 | White River at Newberry | 4,688 | White | | 127 | | White River at Edwardsport | | White | | 137 | 03364000 | East Fork White River at Columbus | 1,707 | East Fork White | | 140 | 03365500 | East Fork White River at Seymour | 2,341 | East Fork White | | 149 | | East Fork White River at Bedford | | East Fork White | | 153 | | East Fork White River at Williams | | East Fork White | | 154 | 03373500 | East Fork White River at Shoals | 4,927 | East Fork White | | 157 | 03374000 | White River at Petersburg | 11,125 | White | | 158 | | White River at Hazleton | | White | | 166 | 03377500 | Wabash River at Mount Carmel, Ill. | 28,635 | Lower Wabash | | 167 | 03378500 | Wabash River at New Harmony | 29,234 | Lower Wabash | | 184 | 04099000 | St. Joseph River at Mottville, Mich. | 1,866 | St. Joseph | | 193 | 04100500 | Elkhart River at Goshen | 594 | St. Joseph | | 194 | 04101000 | St. Joseph River at Elkhart | 3,370 | St. Joseph | | 197 | 04178000 | St. Joseph River near Newville | 610 | Maumee | | 202 | 04181500 | St. Marys River at Decatur | 621 | Maumee | | 207 | 04182900 | Maumee River at Fort Wayne | 1,926 | Maumee | | 210 | 05515500 | Kankakee River at Davis | 537 ^a | Kankakee | | 211 | 05516500 | Yellow River at Plymouth | 294 b | Kankakee | | 212 | 05517000 | Yellow River at Knox | 435 ^c | Kankakee | | 213 | 05517500 | Kankakee River at Dunns Bridge | 1,352 d | Kankakee | | 214 | 05517530 | Kankakee River near Kouts | 1,376 ^e | Kankakee | | 217 | 05518000 | Kankakee River at Shelby | 1,779 f | Kankakee | ^aIncludes 137 mi² non-contributing drainage. ^bIncludes 22.0 mi² non-contributing drainage. ^cIncludes 51.0 mi² non-contributing drainage. ^dIncludes 192 mi² non-contributing drainage. ^eIncludes 194 mi² non-contributing drainage. ^fIncludes 201 mi² non-contributing drainage. **Table 8.** Major flood-control reservoirs in Indiana $[mi^2, square mile]$ | Station
number | Station name | Drainage
area
(mi ²) | Storage
(acre-feet) | River
basin | |-------------------|---------------------------|--|------------------------|-----------------| | 03275990 | Brookville Reservoir | 379 | 360,000 | Whitewater | | 03323450 | Huntington Reservoir | 717 | 153,000 | Upper Wabash | | 03324450 | Salamonie Reservoir | 553 | 263,000 | Upper Wabash | | 03326950 | Mississinewa Reservoir | 807 | 368,000 | Upper Wabash | | 03340870 | Cecil M. Harden Reservoir | 216 | 133,000 | Middle Wabash | | 03353450 | Eagle Creek Reservoir | 162 | 24,000 | White | | 03358900 | Cagles Mill Reservoir | 293 | 228,000 | White | | 03372400 | Monroe Reservoir | 432 | 446,000 | East Fork White | | 03374498 | Patoka Reservoir | 168 | 298,000 | Patoka | **Table 9.** Locations indicated for installation of telemetry $[mi^2, square mile]$ # Existing streamflow-gaging stations: | Site
number | Station
number | Station name | Drainage
area
(mi ²) | River basin | |----------------|-------------------|---|--|-----------------| | 2 | 03274750 | Whitewater River near Hagerstown | 58.7 | Whitewater | | 5 | 03275600 | East Fork Whitewater River at Abington | 200 | Whitewater | | 8 | 03276700 | South Hogan Creek near Dillsboro | 38.1 | Ohio | | 11 | 03294000 | Silver Creek near Sellersburg | 189 | Ohio | | 18 | 03302800 | Blue River at Fredericksburg | 283 | Ohio | | 37 | 03325500 | Mississinewa River near Ridgeville |
133 | Upper Wabash | | 48 | 03329700 | Deer Creek near Delphi | 274 | Upper Wabash | | 52 | | Tippecanoe River at Talma | 483 | Upper Wabash | | 58 | 03333450 | Wildcat Creek near Jerome | 146 | Upper Wabash | | 62 | 03334500 | South Fork Wildcat Creek near Lafayette | 243 | Upper Wabash | | 102 | 03351310 | Crooked Creek at Indianapolis | 17.9 | White | | 104 | 03351500 | Fall Creek near Fortville | 169 | White | | 113 | 03353620 | Lick Creek at Indianapolis | 15.6 | White | | 122 | 03358000 | Mill Creek near Cataract | 245 | White | | 131 | 03361850 | Buck Creek at Acton | 78.8 | East Fork White | | 132 | 03362000 | Youngs Creek near Edinburgh | 107 | East Fork White | | 135 | 03363500 | Flatrock River at St. Paul | 303 | East Fork White | | 155 | 03373700 | Lost River near West Baden Springs | 287 | East Fork White | | 159 | 03374455 | Patoka River near Hardinsburg | 12.8 | Patoka | | 172 | 04094000 | Little Calumet River at Porter | 66.2 | Calumet | | 173 | 04094500 | Salt Creek near McCool | 74.6 | Calumet | | 174 | 04095300 | Trail Creek at Michigan City | 54.1 | Calumet | | 186 | 04099750 | Pigeon River near Scott | 361 | St. Joseph | | 198 | 04180000 | Cedar Creek near Cedarville | 270 | Maumee | | 208 | 04183000 | Maumee River at New Haven | 1,967 | Maumee | | 223 | 05524500 | Iroquois River near Foresman | 449 | Kankakee | Table 9. Locations indicated for installation of telemetry--Continued # Proposed streamflow-gaging stations: | Site
letter | Station name | River basin | |----------------|--------------------------------------|-----------------| | Α | Anderson River near Fulda | Ohio | | В | Big Walnut Creek near Barnard | White | | С | Cool Creek near Carmel | White | | D | East Fork White River at Sparksville | East Fork White | | E | Honey Creek near Terre Haute | Lower Wabash | | F | Kankakee River near English Lake | Kankakee | | G | Laughery Creek near Friendship | Ohio | | Н | Little Blue River at English | Ohio | | I | Mud Creek at Indianapolis | White | | J | North Fork Salt Creek near Nashville | East Fork White | | K | Pleasant Run Creek near Greenwood | White | | L | Sugar Creek near Lebanon | Middle Wabash | | M | White Lick Creek near Brownsburg | White | | N | White River near Windsor | White | | 0 | Williams Creek at Indianapolis | White |